

Bertha Dudde

Book 75

Revelations 7000 – 7101

received 23.12.1957 – 24.4.1958

A selection of Revelations from God,
received through the 'Inner Word'
by Bertha Dudde

Revelations 7000 – 7101

This book contains within the given range all the currently translated Divine Revelations, received through the Inner Word by Bertha Dudde as promised by John 14.21: “Whoever has My commands and obeys them, he is the one who loves Me. He who loves Me will be loved by My Father, and I too will love him and show Myself to him.”

* * * * *

The revelations are non-denominational, they do not intend to attract members of any Christian religious affiliation nor to recruit members into any Christian religious affiliation.
The only purpose of these revelations is to make God’s Word accessible to all people, as it is God’s Will.

Only complete and unaltered messages with references may be copied and translated.

Published by friends of the New Revelation
www.bertha-dudde.info

Bertha Dudde, Revelations 7000 – 7101

On the internet you find reference addresses to obtain hardcover themebooklets and books at:
<http://www.bertha-dudde.info/english/eadress.html>

Contents

- BD 7001 The Christ-Problem Trinity
- BD 7002 Heartfelt desire guarantees God's Word
- BD 7006 (Philippians) Predestination
- BD 7019 The sacrifice on the cross was offered for time and eternity
- BD 7023 Reason for the profound knowledge Battle of faith
- BD 7024 The human being's right attitude concerning Jesus' act of Salvation

- BD 7028 Illness and suffering are necessary to purify the soul
- BD 7031 'All power is given unto Me in heaven and on earth ...'
- BD 7032 The gift of healing the sick
- BD 7034 Salvation only through Jesus Christ
- BD 7035 Strengthening of will through Jesus Christ Assessment of will

- BD 7038 God's or the adversary's entitlement over the soul is determined by the person himself

- BD 7040 Messages concerning the continuation of Earth are more likely to be believed

- BD 7042 Healing the sick Proclaiming Jesus Christ
- BD 7043 Help from the universe
- BD 7044 The adversary's activity in the garment of an angel of light
- BD 7045a The adversary's works of deception Apparitions
- BD 7045b The adversary's works of deception Apparitions
- BD 7049 Satanic activity Countermeasure by embodied beings of light

- BD 7051 Destiny corresponds to free will
- BD 7052 Serious warning about God's intervention and consequences

- BD 7053 Announcement of the approaching immense adversity
- BD 7055 Spreading the Gospel throughout the whole world
- BD 7056 Jesus' battle against temptations
- BD 7057 'I bestow My grace upon the humble ...'
- BD 7062 Announcing the forerunner of Jesus Christ
- BD 7066 Redeeming strength of Jesus' name
- BD 7067 Act of creating the spiritual beings
- BD 7068 The last disciples' ordeal at the time of the Antichrist
- BD 7071 A child's prayer to the Father
- BD 7072 The true church Sects Working of the spirit
- BD 7074 Unbelief before the end Satan's activity

- BD 7075 'Where two or three are gathered'
- BD 7080 Embodied beings of light Jesus' disciples during His time on earth
- BD 7081 God's blessing Plan of Salvation Change of will
- BD 7082 Fall of the spirits Faculty of thought Lucifer's fall
- BD 7083 God Friday
- BD 7085 'Jesus, my Redeemer lives'
- BD 7086 Jesus' resurrection took the sting out of death
- BD 7095 The office of Judge Responsibility
- BD 7096 Do not forfeit your eternal life
- BD 7098 Everything has meaning and purpose Pests Weeds
- BD 7100 Is life on earth an end in itself or the means to an end

The Christ-Problem
Trinity

All the angels bowed down to the Lord Who descended to earth For they knew that it was the beginning of an act of Salvation for the fallen spiritual beings, because God's infinite love Itself came to help His living creations which were staying in the abyss. The spiritual beings which had remained with God in the world of light were full of love for those who had fallen and were equally devoted to God in profound love, and this love became ever more glowing the more they realised the significance of the act of compassion which was to be accomplished for the fallen beings For they were aware of the deep gulf that had to be bridged in order that these fallen beings could reach the pinnacle again. And thus a soul, an originally created angel-spirit, offered to build this bridge, It offered God, the Eternal Love, to make amends on behalf of Its fallen brother for their past offence against Him. This soul's love for God and for Its fallen brothers in the abyss was such that It aimed to unite both again, and the Love which animated It was God Himself And therefore, when the soul of light embodied Itself on earth in the infant Jesus the eternal Love Itself descended to earth and thus 'God' became a 'human being' And the human shell in turn had to spiritualise itself through its life on earth, in the midst of dark surroundings it had to let the light within itself shine, through living a life of love it had to let itself be permeated completely by the Eternal Love And this accomplished the deification, so that everything about the man Jesus became love and thus Jesus became 'God' God's human manifestation in Jesus cannot be explained in any other way than the fact that the Eternal Deity Love manifested Itself in Jesus because He, as a soul of light having descended to earth, so shaped His human shell that it enabled God to take abode in it which would have been impossible in a heartless, sinful person And the unification of Jesus with God can equally only be understood as the complete deification of the man Jesus through love **God sent His Son to Earth**

These Words have to be evidence to you that the soul of the man Jesus came from above, that a most elevated spirit of light offered Himself for a mission on earth but which God Himself, the Eternal Love, carried out, for Love accomplished the act of Salvation, Love redeemed the guilt of sin, Love brought the fallen being deliverance from sin and death. However, the concept of 'love' is still incomprehensible to you humans because you have not shaped yourselves into love yourselves And until then you will be unable to grasp God's human manifestation and no Words will enlighten you about it as long as love has not been kindled in you to illuminate your spirit. But you must not think of 'God' and 'Jesus Christ' as two Beings, you must not speak of the 'Father' and the 'Son' in combination with the 'holy Spirit' in the same way as you hitherto imagined the 'Trinity of God' to be God and Jesus are One, and the strength of the spirit emanates from this Oneness because, again, it is an inseparable part of its nature, because God is love, wisdom and strength something spiritual which no-one is able to behold. But the eternal Deity manifested Itself in the man Jesus and became a visible God to His created beings And all the angels in Heaven praise and glorify Him, Who descended to earth for the love of His

living creations which desired to see Him And He opened the gate to eternal bliss for all of them

Amen

BD 7002

received 25.12.1957

Heartfelt desire guarantees God's Word

You may draw from every source which I Myself made accessible to you. And you may refresh and strengthen yourselves on your path through earthly life. However, the living water only flows forth from My spring of life, and therefore you must always examine the food and refreshment you are offered, you must not accept every food for your soul, you must not always expect that you will be guided to My source if you are encouraged to strengthen yourselves. Merchants also stand ready with full pitchers who merely offer them to you for the sake of business. And I always open My source where a great desire exists to be strengthened by Me for the pilgrim's journey on earth. That is where My Word sounds in the hearts of those who want to be refreshed by Me, that is where I Myself will speak to people and open up a small fountain which soon will be surrounded by thirsty souls by people who also want to be addressed by Me and thus indirectly hear My speech. I will never remain silent where a heart and ear want to hear Me, I will never let a pilgrim move on his way without having strengthened him, who stops for a break in order to take a refreshing drink, for he will surely find a source which will pour out the clearest and purest water for him and which then will also give him the strength to keep going on the path of ascent. And this should suffice all of you as an indication that your desire for My Word will surely let you find a source which My love has opened up for you. Nevertheless, there are enough places where 'My Word' is apparently also offered where My Word should also sound but where My source, the outpouring of My water of life, cannot be spoken of, because the desire for My direct Word does not exist and therefore My Word can never be heard even if the same Words are offered to you as 'water of life'.

And thus you should know that you will always take a drink from My source if you desire to receive the cup from My hands, which I offer to anyone who desires it and that you can therefore also hear My voice wherever a small circle comes together with the serious will that I Myself shall be amongst them. For this serious will also guarantees My presence, and where I Am present I want to express Myself. But how this happens depends on My children's degree of maturity. I can give them correct thoughts, I can motivate them to speak and then place the words into their mouth so that they will speak righteously and truthfully for the benefit of their fellow human beings But I can also avail Myself of a person's mouth in order to speak through him Myself I can also dictate My Word to him for writing down, if it is My will that it should be distributed And thus everywhere a small fountain runs pure and clear, and blessed is he who pays attention, who bends down and draws from it For the earthly pilgrim can only be certain at the source that the water is free of all addition or all impurity, only at the source it has the curative and purifying strength, and anyone who has his soul's health at heart should always go to the

source if he is thirsty and desires strength and refreshment. Then he need not fear that he will be insufficiently provided for, he need not fear that his soul will starve or become damaged. And no person should believe that I will remain silent if he wants to hear Me, but he must always pay attention as to the way I speak to him. He must listen, then he will also hear Me. For every human being is My child as soon as it is his wish to be in close contact with Me. And I speak to My child at any time but not to those who only meet one requirement, who indeed open their ears but not their hearts and who therefore don't come to the right source which clearly and purely offers the water of life to them For they do not draw from My spring of love and therefore cannot experience the evidence of My love either: that I Myself speak to them and administer the nourishment to their souls through which they become healthy and attain life

Amen

BD 7006

received 30.12.1957

(Philippians)
Predestination

You are all chosen to become sanctified, however, you decide the time yourselves when the kingdom of light can receive you. Thus the being can indeed endeavour to return to the abyss time after time, and it can prolong its path of return to Me endlessly, it can certainly remain eternally in a pitiful state, at a distance from Me which it cannot bridge with its own strength, and hence one could call it a kind of damnation, but this has not been inflicted on the being by My will, rather it was its own will to throw itself into this state Nevertheless, even the darkest being will come to the light one day, and even My adversary will eventually find himself in the light of My sun of love again, and My ray of love will fill him with immeasurable joy But it will take an eternity yet before he abandons his resistance to Me. And hence there will also be beings who will repeatedly hand themselves over to his force, whose resistance to Me does not falter and who are therefore eternally wretched, albeit they will always have the opportunity to take hold of My hand which will draw them home into the Father's house. And I know the fate of every soul, yet it constantly receives My grace, and during the stage of human being I shall always withdraw My will, so that its will can make an entirely free decision.

For this reason it is wrong to say that a soul's fate is destined by Me for blissfulness or damnation It is wrong, because I Myself want to draw all human beings to Me and for this very reason have died on the cross for all people. The fact that I know the fate of every single soul does not mean that I determine its will If it was up to My will alone, all souls would truly have returned into their Father's house already, since the power and strength for this is certainly at My disposal. Thus I could never have destined a human soul for damnation It would never 'please' Me to plunge a soul into perdition again, because I Am Love Itself

Only an unenlightened spirit can understand the words of the Gospel so wrongly, and only an unenlightened spirit can interpret them such that I Myself

choose or abandon souls to become blessed or condemned. You humans are entirely free to decide as you wish, and thus you also create your own fate after the death of your body. You can be blissfully happy without limitation, but you can also create the fate of damnation for yourselves, because I do not force you in any way, just as you cannot be forced by My adversary no matter how powerful he is But during your lifetime on earth you have indeed unlimited blessings at your disposal which I have acquired for you by My death on the cross. Therefore you need not be helpless Nevertheless, only your freedom of will determines your thoughts, will and actions, and you certainly would not have free will if your fate after your death had already been predetermined by Me.

You are all called but the fact that only few are chosen is entirely due to the free will of the human being, and not because of randomly given blessings. This misguided opinion must continuously be refuted, since it causes a paralysing effect on many people, who then do not have the blissful certainty that they can reach their goal on earth, and who consequently only strive half-heartedly. You must always remember that I Am a God of love, wisdom and power and a doctrine which calls any of these into question is misguided But how can you reconcile My love with the teaching that I bless or condemn according to 'My pleasure'? Therefore you should seriously endeavour not to postpone the hour of your salvation, because you yourselves determine the time of your return to Me, when I can re-admit you into your Father's house

Amen

BD 7019

received 17.01.1958

The sacrifice on the cross was offered for time and eternity

I accomplished the act of Salvation for all times As long as the return of the fallen spirit is not yet complete, the time will come one day when this spirit will live as a human being on earth, and during this time it will need My help, which will be guaranteed by Jesus Christ's act of Salvation. The blessings gained on the cross have to be claimed during this time if the human being finally wants to be liberated from his shackle which had caused his fall into the abyss, and which My adversary had put on him and was able to put on him because the beings had followed him voluntarily. Hence time and again a brief period of time will come for the once fallen spirit when it merely has to turn to the divine Saviour Jesus Christ, and thereby also acknowledge Me Myself again in Jesus Christ

And this brief period of time is the life of a human being on earth, when the being receives its free will back and has to make a decision yet again Without help he could never make this decision because My adversary still keeps him in captivity. But due to My act of Salvation it is possible for the human being to make this decision, he only needs to make use of the blessings acquired for him to enable him to resist and to liberate himself from the opposing control. And for as long as the earth serves as a place for the spirit to mature, for as long as people live on this earth, Jesus Christ's sacrifice on the cross will be humanity's only guarantee of releasing itself from all bondage. Because it was offered for

time and eternity, it will never solely belong to the past, and it will never solely be effective at the present time All future periods of redemption on this earth will only be successful in the sign of the cross for the souls who are embodied as human beings on earth.

And even in the kingdom of the beyond Jesus' redeeming strength can still be used, the Divine Redeemer has to be called upon in the beyond too, because then My sacrifice on the cross, and thus I Myself, will still be acknowledged and only this will lead to the separation from My adversary, which has to happen sooner or later if the being wants to attain blissfulness

I accomplished the act of Salvation as a human being on **this** earth and this was a particularly blessed earthly period during which **many** of the once fallen spirits could have started on the path of return to Me. But their will was not and can never be compelled; consequently, countless more creations will still have to emerge, or infinitely many periods of creation will still have to follow. But they will all be governed by the act of Salvation, because there cannot be redemption without Jesus Christ, although My merciful love will consistently convey the knowledge of the sacrifice on the cross and the acquired treasure of blessings to humanity.

Time and again My spirit will be able to teach enlightened people, and time and again they will be able to understand all correlations and thus will also be able to truthfully explain the meaning of Jesus' act of Salvation to others, the act of My human manifestation on earth, and the deification of the man Jesus. And this knowledge will be taken along from one earthly period into the next and will never ever be lost since the act of mercy was accomplished for **all** human beings, for all people past, present and future And no once fallen being can return to Me if it does not voluntarily allow itself to be redeemed by Jesus Christ

Amen

BD 7023

received 23.01.1958

*Reason for the profound knowledge
Battle of faith*

The deeper I guide you into My eternal plan of Salvation the more valuable work you can accomplish, for you will only be capable of serving your fellow human beings as a teacher if you possess much knowledge yourselves. I educated My first disciples Myself and will also teach My last disciples such that they will be able stand up for Me and My kingdom when it is demanded of them so that they then will be able to step forward when the faith in teachings which cannot be verified has to be defended. For the time will come when every religious doctrine will be come under attack; the time will come when war will be declared on all spirituality, when no existing spiritual movement will be spared being attacked and slandered. And neither will it be difficult for My opponents to destroy the foundation, for many are only built on sand, that is, their teachings cannot stand up to contradictions, they can be pulled to pieces, and their adherents themselves will start to doubt and very easily let go of them unless they fanatically hold on to their school of thought but without

being able to endorse it with inner conviction And then the truth, too, will be fought against and action will also be taken against those of you who were chosen and taught by Me as representatives of the truth which is conveyed to you by Myself. You will also be drawn into this battle but your opponents will find it difficult to bring you down because you will be able to defend the truth in line with your realisation and refute every objection, since you will be able to logically substantiate the more profound correlations. This is why I guide you into My eternal plan of Salvation and thus grant you the knowledge that entitles you to pit yourselves against your enemies. And then you shall fight with the sword of your tongue

Do you now understand why I keep transmitting the information from above to you, why I let you have an insight into spiritual knowledge which is not denied to anyone providing he only shapes himself such that he can be enlightened by My spirit? People's thinking has truly become confused; they are ensnared by a net of errors and lies and can't find their way through because they don't have the will to do so. And precisely this darkness will demonstrate itself when they seriously have to state their position in regards to their faith, to their relationship to Me and to the act of Salvation. Then everything will collapse like a house of cards, for the adversary will relentlessly pick every single teaching to pieces or mock and ridicule everything which had been sacred to people so far. My disciples, however, will not be afraid, they will courageously enter the battle by giving full explanations, and this truly with substantial authority, because then they will not be speaking, instead I Myself will speak. But these true fighters of Mine must nevertheless have been educated by Me Myself, they must speak of their own accord and use their own Words so as not to force people to believe. But even from the adversary's ranks they will be joined by fighters too who are impressed by their words and unable to deny their validity. And thus one day the time will come when you will be able to use all your knowledge, and for this time I Am educating you and supply you with teaching material which not everyone can show and which since it originates from Me will not remain ineffective either. For I still want to help many people However, whether they will accept this is up to their own free will, since I certainly allow unusual things to happen but always in a way that it will not compel them to believe I will still pour out many blessings yet they must voluntarily be used

Amen

BD 7024

received 24.01.1958

The human being's right attitude concerning Jesus' act of Salvation

The success of your earthly life depends on your attitude concerning Jesus Christ and His act of Salvation. The blessing of embodiment as a human being was given to you as a gift but you would not and will not achieve anything if you end your life without Jesus Christ and His forgiveness of sins, because if you are not redeemed from your original sin first you will be refused entrance into the kingdom of light since only Jesus Christ, the Divine Saviour, can open the gate. The prerequisite for this is, however, the forgiveness of sins, and therefore also the acknowledgment of His act of Salvation. If you humans now consider

that your earthly life can be lived in vain, and that your soul can be in exactly the same state at the end as it was at the beginning of your embodiment, if you consider that then the earthly life is utterly pointless irrespective of whether you had experienced joy or suffering then you really have to try to give it the right meaning. You have to strive harder to achieve a pleasant existence thereafter, providing you believe in life after death at all. But those who live indifferently, who do not believe in Jesus Christ and His act of Salvation, will have no faith in the soul's continuation of life after death either.

And yet, the knowledge of Jesus Christ shall always be made accessible to them again to stimulate their thoughts and to induce them time after time to look for and discover their attitude regarding Him. And the least amount of willingness will also be encouraged by Jesus Himself, He will come to meet the human being and make it easy for him to gain faith in Him But his freedom of will is left to him, because he has to make his own choice in favour of Jesus Christ in order to make the salvation possible. Nevertheless, people do not know how meaningful it is to have found Him For earthly life is only short, and it can release the soul from every constraint so that, in the hour of death, the soul can ascend as a spirit of light And the soul has consciously entered embodiment as human being, because it was shown its life on earth as well as the goal in advance, it was not forcefully embodied as a human being. However, every soul has the desire once it has achieved the degree of development which allows an embodiment as human being to discard the physical cover, and thus also knows that a life on earth as human being is its last opportunity But it will be deprived of this consciousness again as soon as it is engendered into a human form.

Consequently it is of utmost significance for every soul to take notice of Jesus Christ, Whose act of Salvation will enable it to free itself from every constraint, because without the redemption of the original sin there is no release from the force of God's adversary. And this is what all people should be told, all people should be truthfully informed about the general meaning of Jesus Christ and His act of Salvation All people should think more about the purpose of their earthly life and whether they express this purpose fully. And anyone who spends serious thought on this will also be mentally taught correctly by the spiritual world, by God, Who has accomplished the act of Salvation in the human being Jesus to redeem the immense original sin, in order to enable all people to enter through the gate into the kingdom of light But without Jesus Christ this gate remains locked, no human being can achieve bliss without Jesus Christ, because without Jesus Christ he remains subject to the adversary's power, who will never release him

Amen

Illness and suffering are necessary to purify the soul

Bear your cross with patience and don't waver in faith and remember that your Father in heaven knows about everything, that you are not alone in your adversity, that I walk next to you every step of the way as long as you remain mentally in contact with Me through prayer and kind-hearted activity, then you can confidently consider yourselves as one of My Own upon whom I keep My protective hands even if you are apparently helpless. However, you must trust Me and never doubt My love which only wants to shape you for an eternal life in beatitude. It concerns the salvation of your soul, the nature of which depends on the degree of light with which you enter the beyond after your physical death. Even if you only take thin layers across they will lessen the ray of light which can permeate your souls. If, however, you had discarded all layers then the unimpeded emanations of light will enable you to enjoy supreme pleasure

You will be incredibly happy in return for having endured just a very short painful earthly life Consider this and trust that I know this and also what you are capable of putting up with. However, in view of the near end My might will occasionally manifest itself as well, but only after a goal has been reached, after the soul's process of purification has been successful and the soul has recovered so that the body can be healed too, so that it can still be of service to Me in the last days. For it concerns the redemption of the souls, and every person who has not yet entirely handed himself over to Me suffers psychological hardship His soul is still ailing and in need of the right medicine which it shall receive from you, My servants of the last days. Soon the opportunities will have passed which at present can still help people to redeem their souls soon the end will have come for every person when he can no longer take care of his soul, when there is impenetrable darkness unless the soul has become receptive to light and its tribulation is over

But as long as the earth still exists and as long as a human being is still allowed to live on this earth he should make sure to cast off his thick layer so that his soul attains the light before nightfall. For the end is about to happen to you humans without fail, the night will take you by surprise without fail if you don't listen to Me or don't believe My Words. By no means need you be afraid because you can always rely on My love and mercy, but you must also request it You must also do something so that I can give you My love and mercy You must make an effort to dissolve the impurities surrounding your soul And because you often fail to do so I intervene and send adversities and diseases upon you which can achieve what you don't do of your own accord: to improve your soul so that it can enter the kingdom of the beyond in a light-receptive state. For even a low degree of light will make the soul happy But you can still raise this degree of light on earth if you humbly take everything upon yourselves if you bear your cross patiently and meekly and thereby participate in Jesus' path to the cross, if you follow him in love and in suffering Then your soul can spiritualise itself on earth already and be granted a fate in the kingdom of light which will make it inconceivably happy. And yet even the most arduous suffering shall not make you despondent, for I know when the cross becomes too heavy for you and will take it off you and carry it on your behalf You will truly find strong

support in Me, since everything is possible for Me at all times But you must also appeal to Me for it with complete trust in My love, My wisdom and My might For they want to express themselves to My children, to those who are and want to remain My Own for all eternity

Amen

BD 7031

received 02.02.1958

'All power is given unto Me in heaven and on earth'

'All power is given unto Me in heaven and on earth', I was certainly entitled to say these words when I lived on earth, because it was My Father, Who was within Me, Who had given this power to Me, with Whom I had become as one and Who thus had so completely permeated Me that He Himself worked within and through Me. And this power stayed with Me even after My life on earth, because only My earthly cover was something 'human' before My ascension, but everything within It was God, Who had merely made Himself visible in Jesus Christ to all His beings.

Hence it was indeed the 'human being' Jesus who said the words 'All power is given unto Me' but it was the Deity within this human Who Himself had the power at His disposal. Consequently I could describe Myself to be He, Who had all power in heaven and on earth because there was no distinction between Me, the eternal creative Spirit, and the One, Who had received Me within Himself And I will not surrender this power to any being but Myself, because it is part of My fundamental nature which is love, wisdom and omnipotence in itself Anyone who understands this, therefore also knows that only My will reigns, and thus there can only be representatives of My will or beings who oppose it that the first govern with Me, so to speak, while the latter have to be governed. However, although My will and My power will not ever diminish, I do not always use both but occasionally also allow the will which is still opposing Me to take effect, but only within a certain limit, in order to make it clear Whose power is unlimited. Because only My power safeguards the existence as well as the progress and the opportunity of achievement, while opposing actions were they not stopped in time would denote total destruction.

Thus the power is given to Me this should be an indication Whom you should turn to, Who alone can grant you everything, Whom you should confide in when you need a powerful protector and helper Not the God in the distance will bestow this help on you but only the divine Saviour Jesus Christ has total power, because the eternal Deity, the Spirit of eternity, was embodied in Him, and because you do not enter into contact with 'God' until you have entered into contact with 'Jesus Christ', because you do not acknowledge Me Myself until you call upon Me in Jesus Christ, because there is no God more powerful than Jesus Christ. And hence there is only One Who governs the entire universe, Who is in charge of all creations, Who instructs countless beings to take care of these creations, and Who arranges everything in accordance with His eternal plan of Salvation.

They take their instructions from Me Myself, they receive the necessary strength for their activity from Me Myself, and I Myself direct everything in keeping with

My love and wisdom. And no being who is responsible for the upkeep and care of the infinitely many works of creation will ever act contrary to My will. My will passes through them because they are perfect beings who are consummated by My love, enlightened by My wisdom and permeated with My strength, and thus they are forever merely the executives of My will. But when My will temporarily withdraws, immature beings who are still opposed to Me press ahead and indeed work against Me, but always under My control so that they will be tamed by My will when I deem it necessary, because only One reigns in heaven and on earth Only One has all the power at His disposal All the beings of light and of darkness have to bow to Him Because My power is limitless and will remain so eternally

Amen

BD 7032

received 03.02.1958

The gift of healing the sick

I bestow the gift of healing the sick on those who are strong in faith and love I can only work through these because I won't act in opposition to My law of order. This is why only few people are permeated by the sanctifying strength that flows forth from Me and brings full recovery to the sick person It is therefore understandable that profoundly devout healers will proclaim Me and My name because they are spiritually awakened and thus know the significance of My act of Salvation and therefore also very passionately try to inform their fellow human beings of it. Consequently, only a true confessor and proclaimer of My name will have curative strength, which is a fact you humans must always bear in mind, because apparent healings are also performed which are not carried out through My strength but are often My adversary's activity. Healings of the sick have to take place in My name, then one can speak of a 'spiritual gift', of an extremely firm strength of faith and of My direct working in the human being, which is precisely what these profoundly devout healers bring about.

And again I say to you that a certain degree of faith must be present in the sick person too, that he must not reject Me but be faithfully willing to submit himself to My working Then his recovery will strengthen his faith and also motivate still unbelieving people to adopt a different attitude towards religious doctrines, although he, too, can only achieve a living faith by living a life of love Thus one cannot speak of compulsory faith, only of an enforced change of his thinking so that he will have to intellectually deal with something which he had previously ignored. But he can only attain the right faith as a result of a change through selfless neighbourly love.

However, anyone who has faith will be tremendously strengthened by the fact that he recognises God's might And in view of the near end I will often still reveal Myself wherever the prerequisite exists that a person completely hands himself over to Me and enables the strength of My spirit to permeate him, that he professes Me and My name before the world and thus uses the strength flowing through him for the benefit of his fellow human beings to heal all kinds of illnesses and afflictions. This first and foremost requires a living faith gained through love, and people can consider themselves fortunate if such

a profoundly faithful brother is within their midst who, to a certain extent, is a mediator between Myself and them, who directly receives My strength and passes it on again to his suffering brothers and sisters, to whom he also proclaims Me and My act of Salvation with complete conviction. He is a true fighter for Christ, he is a suitable labourer in My vineyard and qualified to bring about revivals in the last days which will lead people to Me in Jesus Christ, and thus renders redemptive work for which I will bless him. For bright lights will have to shine in this darkened world so that people will be able to see

Amen

BD 7034

received 05.02.1958

Salvation only through Jesus Christ

You would never be free without Jesus Christ's act of Salvation These words have to be said to you time and again, and you must know that you are not free, that My adversary is still holding you in bondage. Being human you are not fully aware of his bondage because you don't know any other existence, because an existence in freedom, light and strength is completely alien to you. But such an existence was yours in the beginning, you once had been free and were able to work in light and strength, and you were in a state of unlimited bliss. However, as a human being you cannot remember this state and may or may not believe it when you are informed of it. If you do not believe it, you do not try to escape from this lack of freedom either, because it is necessary to believe in the divine Saviour Jesus Christ so that you can call on His help. Yet all human beings should desire this state of freedom in light and strength, because everyone can surely see that he is not happy in his earthly existence as a human being, that he lacks the strength to accomplish whatever he wants, and that he is also lacking enlightenment, supreme wisdom, and limitless knowledge

The human being is an imperfect living being as long as he is separated on earth from his divine Father-Spirit. This separation was once caused by the being itself through its attachment to My adversary, who was the first to separate himself from Me with rebellious intent. And now My adversary keeps the being in captivity, it cannot free itself anymore. The being has to be helped because by itself it is too weak to separate itself from him. And this help solely rests in Jesus Christ If you humans want to become free, which you are able to achieve in earthly life, then you have to call on Jesus Christ for help. You have to acknowledge Him as the victor over the adversary, you have to acknowledge Him as the earthly vessel which was used by Me in order to fight against My adversary. This was only possible in an earthly robe, in the form of a human being, Who was as weak as you and who required divine strength to enable His victory over the opponent. And this strength was love My fundamental substance hence the act of Salvation was accomplished by love, by Myself

And just as the human being had received the strength from Me, Who had permeated Him, you too have to ask Me for the gift of strength, which the man Jesus had acquired for you through His crucifixion. You can only attain this strength through Jesus Christ, with other words, you have to ask Me in Jesus to

give you the strength again which you had rejected in the past. But you cannot receive this gift without acknowledging the act of Salvation, because only in doing so can you find forgiveness for the past appalling sin of apostasy from Me. For the sacrifice on the cross was the redemption of this immense guilt This is not difficult to understand for anyone of good will, but the unwilling person cannot grasp and understand the correlations And yet he should not be entirely dismissive of this problem, instead he should humbly confess his lack of knowledge and his inability to understand it correctly He should want to receive truthful clarification and understanding he should take the constant reminders to heart that no one can become blessed without Jesus Christ. And he should wholeheartedly desire to be freed from his constrained state while he is still on earth. For every human being becomes aware of the fact that he is not free, no human being feels absolutely happy on earth and every human being is subject to states of weakness because every person is burdened with the original sin which can only be redeemed by the divine Saviour Jesus Christ

Amen

BD 7035

received 06.02.1958

*Strengthening of will through Jesus Christ
Assessment of will*

The will is enough where the deed cannot be implemented For you humans are judged according to your inclination of **will** However, this does not absolve you becoming active, from employing your will, providing the latter is feasible. For words alone are not enough, your resolve must be serious, and a serious will indeed do whatever is within a person's power but that you will also be given strength as soon as I recognise your serious will goes without saying, otherwise I would be unable to hold you to account for omissions you could have acted upon. Nevertheless, you need help in order to be able to make a firm decision in the first place The only purpose of your earthly life is your free decision of will, but you would hardly make the right choice were this will not strengthened through Jesus Christ. Although every person is capable of direct his will towards Me, he would nevertheless repeatedly succumb to weakness of will again and therefore often fail to implement his will; yet changing his will towards Me already enables Me to guide him to the Salvation work's source of divine grace it enables Me to provide him with strength and to influence him through My spirit, so that he will be impelled into actions of love And thus he can already receive an influx of strength if he complies with this inner urging. But only through help by Jesus Christ will assured spiritual progress be possible, otherwise his will would keep flagging again as a result of My adversary's temptations, who still has power over a person as long as he is not yet released from his guilt of sin. All the same, a will inclined towards Me is very highly valued by Me and I won't rest until the human being has taken the path to the cross For I truly have sufficient means at My disposal in order to achieve this, if only the person allows his thoughts of **Me** to take effect in him. Then I will also be entitled to fight for this person against My adversary. If, however, a person approaches Jesus Christ consciously, his resolve will not so easily weaken

anymore, for then he will consciously pursue the goal and also always let the deed follow the will and thus ascend and attain maturity of soul. For Jesus Christ's help does not solely consist of strengthening the will but also in the creation of opportunities to actively practise neighbourly love However, My adversary knows how to limit even kind-hearted activity, he understands how to harden his followers' hearts such that they will prohibit loving actions for their fellow human beings. And these followers are real vassals of Satan For they decisively intervene in the spiritual development However, they won't achieve their purpose, for where people's loving activity is prohibited I assess the will and credit it like an accomplished deed. And My adversary will manage to achieve that My divine commandments of love will be repealed where the will is still so weak that it does not offer inner resistance. Yet I evaluate the human being's heart and not the externally visible deed but neither do I absolve anyone able of implementing this deed from accomplishing it Thus you have yet another explanation, that and why I expect actions of love from you, that and why the serious **will** to help is judged in the same way where the action must necessarily be omitted. Yet I Am not satisfied with the will alone which, without becoming active, is lacking the required sincerity. However, as long as you have not yet taken the path to Jesus Christ, your resolve will still be very weak, therefore you should avail yourselves of the blessings of the act of Salvation in order to come out of this weakness of will. But then you will pursue your goal with great vigour by complying with My will: To become absorbed in love for Me and your fellow human beings and to thereby acquire the heavenly kingdom for yourselves

Amen

BD 7038

received 09.02.1958

God's or the adversary's entitlement over the soul is determined by the person himself

You will never master your passions and weaknesses by using your own strength, for My adversary's strength, who propels you into these feelings, is stronger and you will always succumb if you don't appeal to Me for help, if you don't call upon Jesus Christ for strength and to support you against your enemy. He will hear even the faintest call for help and you will be helped without fail. But also bear in mind that the adversary will not instantly slow down in his struggle for you and your souls Time and again he will try to influence you in the same way, over and over he will try to inflame your cravings and passions anew, this is why you will have to repeatedly fight him again and each time turn to Jesus, Who is the only One who can help you. You can only release yourselves from the lord who still has control over you during your earthly life by calling upon another Lord for protection. And I Am waiting for this call, for then I will also be entitled to snatch you away from him, because I bought this right as Jesus, the man, through My sacrificial death. But you must understand this correctly I Am truly not lacking the power to deprive him of his rights, however, I will not use violence against the one who emerged from Me first, whom I still love and whom I also want to regain through the path of love He must recognise that I Am superior to him and he can only recognise it when he sees how one

being after another voluntarily releases itself from him and desires to come back to Me I will not force any of his followers in this way, I will not deny My adversary his rights, because his adherents once acknowledged him voluntarily as lord, and I will only use My entitlement for the being if it calls upon Me in Jesus Christ and through its call once again recognises and acknowledges Me as its Lord.

Anything that does not voluntarily turn to Me I will leave to him, thus his power depends on the once fallen beings which live on earth as humans and during this time should make a decision for their Lord for or against Me For this reason My adversary will use all his influence during this time to tie you to himself, to disclose all your bad qualities, to awaken all craving and to develop anti-divine sentiments in you. Then it is up to you whether you succumb to his influence or muster the will to release yourselves from him. And since you are too weak on your own you need help, which, however, is at all times at your disposal if only you call upon the One Who died for you on the cross in order to pay the purchase price to the adversary for your souls. Therefore, because of My death on the cross force is no longer exerted when I liberate you from him. I Am merely perfectly entitled to fight for your souls as well, to help you if you ask Me for it. And with My help you will assuredly be able to undo all shackles, you will free yourselves from every weakness, for as soon as you are willing to detach yourselves from My adversary you enter My sphere of light and strength again and whatever you want will also happen But it will not be a one-off battle, for time and again My adversary will try to pull you back into the abyss And since earthly life is purely about your decision of will, your will must also prove itself again and again, but you will find it increasingly easier the more sincerely you unite yourselves with Me in Jesus Christ, until he finally surrenders the battle and realises that he has lost you to Me forever And for this reason you humans should not worry or become disheartened if you are repeatedly approached by temptation, for you are not without support providing you only want to belong to Me. Only your will decides which lord takes possession of you, and by merely handing yourselves over to Me in Jesus Christ just once you will never ever detach yourselves from Me again, you will also resist every temptation since then you will fight the enemy of your soul with My strength and therefore always be victorious because Jesus Christ fights by your side and My adversary will truly have to admit defeat to Him

Amen

Messages concerning the continuation of Earth are more likely to be believed

You will only be able to work within a small circle at first, for the world is still far stronger than you and will push you aside if you want to come to the forefront. The will to live is too strong, to live the life which will not last forever and which only consists of worldly joys. And wherever this will predominates you cannot prevail, even if you possess the purest truth. No-one wants to get used to the idea that the earth is facing its end, that such powerful upheaval will take place on it which will also destroy all life on Earth And therefore they will be more receptive to messages promising a continuation of Earth, and this explains why messages which completely contradict My Word conveyed to you from above are being believed, because people look for and find hope and the assurance in these messages that their life will **not** suddenly come to an end They will always more willingly allow themselves to be impressed by those messages than by the admonitions and warnings you proclaim to them. This is why the bringers of those messages will meet with far more approval and you will not be listened to but more likely be treated aggressively. And thus you should only ever work for Me to the extent I Myself enable you to do so and never think that you should have to come to the fore in the world. The world is and will remain My adversary's realm, and anyone who finds appreciation and acclaim in this world also works on behalf of the world and thus for My adversary.

You have to accept that only a small circle will ever choose Me and My kingdom and that everything great in the world is adverse activity. Admittedly, My Word conveyed to you by Me shall be spread, and I bless those who support this work; and My blessing will also rest on your spiritual activity, so that the hearts of willing people will feel affected and thus spiritual success will also be achieved. But you will never be able to accomplish this mission on a large scale, for the adversary can only too easily slip in where the masses are being approached they will never be like-minded where it concerns the receipt of the pure truth but they will usually agree if worldly-favourable aspects are offered to them. And humanity does see the direction it is heading to, it also recognises the great danger of scientific experiments but it tries to allay itself, it believes that it will be helped through countermeasures of unknown powers because this is what it wants And by doing so it can't see clearly anymore, it allows itself to be misled and thus gets caught up in the nets of lies by the one who wants anything apart from that a light should shine for humanity to find and take the way to Me. Yet you shall illuminate the darkness with the light that shines down to earth from above Regardless of people's disapproval you shall time and again proclaim the near end and the preceding last warning sign, you shall be diligent and use every opportunity to spread My Word, but you shall work in seclusion, because in public you will have little success. However, Jesus Christ's act of Salvation shall be mentioned wherever the opportunity is offered to you, for all people can be informed of this, even the people of the world who no longer pay attention to Him, because they know of Him and will only ever hear an old truth which can affect their conscience, which can also motivate them to form their own opinion one day. And the will to know the truth will then also make their hearts receptive to My Word before the end comes

Amen

*Healing the sick
Proclaiming Jesus Christ*

Once someone has gained convinced faith in Me he will never ever lose it again, even if he is repeatedly confronted by temptations, weaknesses of faith, which everyone is subject to for as long as he lives on earth. But time after time he will take the path to Me again, Whom he has recognised as his God and Father of eternity. But there are people and they are the majority who don't believe as yet, who are still far removed from realisation because they are still very distant from Me. And every so often I grant such people special consideration in order to help them to believe. And these are the people who, through extraordinary actions, through healing the sick or different kinds of miracle-working shall be motivated to think about it yet always in combination with devout people so that I can first provide the evidence of Myself and My strength to those who believe and thereby encourage their fellow human beings to also seek contact with the One Whom they can recognise in these unusual occurrences.

And thus, many sick people are often simply chosen instruments who, through their faith, allow My working in them and at the same time help their fellow human beings to gain faith, for I will never let My strength become effective in a complete unbeliever, this is why the healers' spiritual vision can also distinguish whether faith healing can take place or not. This is why cures will not always happen, even if one of My spiritually awakened healers is at work because healing the soul is a priority, yet the healing of a complete unbeliever would more likely result in the soul's death than in its life This is also why faith healers are often attacked by worldly people who believe they can justify their attitude by the fact that not all healings are successful, that flaws become evident which, however, are precisely due to the said reason.

Consequently, the subject of 'miracle healing', too, remains a disputed one; people can believe it but they are not impelled to do so However, every believer will leave the result to Me, for his faith in Me also gives him the assurance that I will do whatever benefits the human being's soul In the last days, however, the signs and miracles will increase for it will be necessary to verify the strength of Jesus' name, so that His act of Salvation will be observed and unbelievers will still find Him before it is too late. And so wherever the divine Redeemer Jesus Christ is proclaimed many marvellous things shall yet manifest themselves Anyone who believes shall also serve Me as a witness so that My strength can become effective in him Anyone who has faith shall entrust his body's ailments to the proclaimers of Jesus Christ, so that I can demonstrate My might and strength through them and also help those who are still weak in faith or who have no belief at all in the divine Redeemer Jesus Christ For in view of the end you all should know that I will work in extraordinary ways and that I will make use of those who are strong in faith and in love

Amen

Help from the universe

You, My earthly children, are chosen to achieve the highest degree of beatitude. You, who live on this earth, had to pass through the deepest abyss, because as originally created spirits you had thrown yourselves into the depth, but you were not banished there by Me. Now, that you have worked your way up again from utmost darkness albeit with My help now, that you have to travel the final journey on earth as a human being, your real self only needs to take the last test of will which determines your fate in eternity. But this test of will requires, especially from the being that had to pass through the abyss, a substantial change of its former thinking and endeavour for which, however, it will be exceptionally highly credited what you can better understand when you learn that My other schoolhouses are places of residence for the spiritual beings who had not sunk so infinitely low and who therefore do not have to struggle as much in order to return to the spheres of light again.

Thus you humans were exceptionally burdened as a result of your former apostasy from Me, therefore your self that is, the once-fallen spirit had to struggle considerably, and although the gradual development proceeded in the law of compulsion the final test of free will is still extraordinarily difficult but not impossible, since the blessings of the act of Salvation are at the disposal of every once-fallen being Besides, countless beings of light stand by you all who due to their abundance of love will do everything in order to help you make the right decision. Consequently, although the terms on this earth are hard they can nevertheless be met, and the most glorious reward beckons those who will meet them Yet all this takes place within the framework of My lawful order Help cannot be arbitrarily given if it is not requested or rejected Thus beings of light cannot help arbitrarily either; instead they will always work in harmony with My will, because My will is their will as soon as they are enlightened.

Hence My will either prompts or prevents them from working for the benefit of souls embodied on earth. You have to know that I govern and that My will is respected by all spiritual beings who serve Me and thus inhabit My kingdom of light. And now you can understand that the beings of light will also refrain from exerting a compelling influence because this does not comply with My will. For I want a voluntary decision of will And just as I do not force people to accept My Word, which is given to them as greatest evidence of love and grace to assist their free decision, I do not consent that My messengers of light should provide people with compelling evidence of their work either. Nor will they ever do so because they clearly recognise My plan of love and Salvation and also know that coercion or proof cannot result in success.

But it would be proof of extraterrestrial activity if beings from the universe would approach your earth who are allegedly supposed to assist you on My instructions. Only I can bring help to you in earthly difficulties, and spiritual help does not happen in a faith-compelling way. Assistance in earthly difficulties, whatever they may be, can certainly also be carried out by My beings of light, but they will never visibly materialise themselves to you when they help. The beings of light don't need such materialisations and also know that people

may not be influenced such that they are compelled to believe in supernatural beings and supernatural might. Consequently, as soon as you humans hope for help it can indeed be given to you, yet always providing that you acknowledge and thus also allow spiritual activity it will, however, never visibly take place. And if you then believe that the earth as such also needs the protection and help of the spiritual world if you believe that the destructive influence through human will can be prevented or cancelled by these beings of light, then this belief will also guarantee you their help, but never in a way that inhabitants of other worlds will assist you, that they will be sent to you as the instruments of My will.

Consider how small you make your God and Father appear that He should need inhabitants of other stars to grant you protection And consider who these inhabitants of other stars are that they, too, are spiritual beings in the process of higher development who, as My living creations, will in fact also achieve beatitude one day, whose deep desire for closeness to God makes them strive constantly, but who will always remain within the area of the star on which My love and wisdom have placed them. All virtuous beings can indeed send their thought emanations to other struggling, unhappy beings in the universe and such mental transmissions can, in turn, affect these beings as strength Yet these beings are unable to leave their sphere and neither do they need to because an infinite number of angels and beings of light are at my disposal who truly take the best of care of every single star. And every single star has an inexhaustible influx of strength: My Word, which sounds everywhere and which, as an emission of My love, also has the strength to facilitate the return of every individual being, of every once-fallen original spirit. But if My Word is not utilised, if it is ignored, then the being still shows its resistance which will never be forcibly broken either. Not even angels would be able to break it even if they would descend to earth unless they expressed themselves so obviously as My messengers that people would be compelled to believe which nevertheless is not My will and will never meet My approval

If you humans believe that you can make contact with inhabitants of other worlds then you thus intend to find the evidence that these worlds are inhabited. But if your spirit is awakened you will know this even without proof. And if you are still unenlightened if you are completely devoid of spiritual endeavour and ignorant of the destined purpose of creation then such evidence would not lead you onto the spiritual path either, but you would merely engage in earthly research and achieve no spiritual progress. For this very reason alone beings of light would never reveal themselves to you and give you information through 'messages' which are not in harmony with My eternal plan of Salvation since the achieved purpose is by no means inconsequential. And all enlightened spirits working on My behalf in the last days in order to help you humans will only ever aim for spiritual advancement, that people turn to Me, their God and Father since eternity, that they detach themselves from the world which belongs to My adversary that they achieve the highest goal on earth and entirely voluntarily take their final test in order to regain their original state which will bring them unimaginable beatitude in light and strength and freedom

Amen

The adversary's activity in the garment of an angel of light

The influences of God's adversary will not escape your notice, you can all become aware of it and therefore also respond to it according to your will. You can resist this influence but also succumb to it, you are at liberty to do both, it just requires your activity of will to think about it and form your own opinion. The fact that God's adversary will be particularly active during the last days, that he will leave no stone unturned in order to control the human being's soul can be noticed by all of you, for the abominable deeds being carried out on earth in every area will not escape your notice, and they all can be traced back to the adversary, who influences people and more often than not also achieves his goal. Far more people succumb to his influence than those who resist him, who are able to see through him and turn away from him. For he also knows how to disguise himself and thus also deceive many people who don't want to belong to him, for he disguises himself with the garment of an angel of light and thus carries out his fraudulent dealings to which many fall prey. Nevertheless it is up to every individual person himself to obtain illumination and not succumb to his intrigues. However, where profound darkness is enshrouding people already they will also remain in darkness, because they are comfortable there and don't desire light. And this explains why God's adversary can especially continue his work of confusion where people's thinking is already confused where therefore the best foundations exist to spread ever greater misconceptions, because people make no effort to clarify them and also unhesitatingly swallow even the biggest error as truth.

During the time of the end the battle between light and darkness is indeed waged particularly vehemently, but the darkness is already too profound, people don't long to come out of it, they feel comfortable in darkness, and the bearers of light will only rarely find access to their areas. And because the light does not penetrate by force, error cannot be forcibly expelled from the world either Only people's resolve can achieve this, and this is failing For as soon as just a tiny light flares up in a dark area God's adversary also ignites his deceptive lights, and they are seen and acknowledged, and yet they only achieve blinding the eye completely so that the night around people grows increasingly darker and the faint glow of God's love and light can no longer be recognised. And as long as people do not wholeheartedly yearn for light, for truth, for the ray of divine love, the adversary will be able to work among people without being recognised, and his activity will consist of distancing people ever more from the truth, of camouflaging his structure of falsehood and of covering himself with a garment of an angel of light For it is the time of the end in which he has great power but which can be broken by every single person if he turns to God Himself and hands himself over to Him if he appeals to Him for light and strength and mercy. Then he will truly have escaped the adversary's trap, and then he will also receive light which will make him inconceivably happy

Amen

*The adversary's works of deception
Apparitions*

If someone could take a look into the depth of hell, into the domain of the prince of hell, he would not be surprised by the actions these beings are capable of doing. For they are all subject to My adversary's aggression, and their own nature is so similar to his own that they always agree with him and thus are only too willingly his servants. The area of their dreadful activity is extensive It exists wherever there are people whom they try to influence into behaving and thinking as badly as themselves. But this area belongs to Me too, because everything emerged from My strength: humanity, as the once created original spirits, as well as the works of creation, which now serve as an abode for human beings and the spiritual substances which are not yet allowed to embody themselves as human beings. Thus My adversary and his vassals have no power over these works of creations, but they can influence the human being, and they do so most comprehensively. They try to influence his will into giving in to them Yet they cannot force the human will. Nevertheless, it is in great danger if it does not resist this corruptive influence.

It is in great danger and nevertheless not aware of it. For if he could grasp My adversary's and his followers' whole plan and their abysmal evilness he would be on his guard, he would stay awake and pray The adversary, however, knows how to deceive people by approaching them as a friend, although he is and remains their greatest enemy and only plans their ruin. Hence he seeks to offer a person whatever he desires for his human existence, first he entices him with earthly goods and pleasures, and few people are able to resist these temptations. And thus he succeeds in kindling material greed, and then they are usually already taken in by him, since they find it difficult to let go of it, they need help and do not approach the One, Who could help them But this is not enough for My adversary, because he wants to own people's souls completely again, he even wants to turn those who are almost set to return to Me into his servants again. Therefore he tempts them to commit evil deeds, which force them completely back into his power once more. And his accomplices support him, their poisonous breath weakens the resistance even where these beings' influences could not penetrate fully.

If these emissaries of hell and their prince would show their intention openly they could certainly be recognised and would also meet with resistance But they work in secret, they hide behind the mask of virtue indeed, they do not shy away from using a cloak which is supposed to pretend purity and integrity And thereby they also win people who are not willing to fall into the hands of their souls' enemy. But these lack watchfulness and fail to send the right prayer in spirit and in truth to Me They have already become too superficial themselves or they could not be taken in by these deceptions, or they could recognise the enemy in spite of his mask. Their will for good, their desire for Me, is not strong enough in those who allow themselves to be deceived. For I will truly protect anyone who does not want to be deceived, and I certainly will not let them be taken in by him if their will remains totally focussed on Me. My adversary works with cunning and trickery. This is well-known to all people, and therefore every person should be watchful and not let himself be

surprised by artful trickery He should always come to Me and ask Me for clarification, he should at all times commend himself to Me and My protection. Then the adversary will not be able to deceive him and the person's will itself would have warded off the danger, which cannot be forced by My adversary but which will always be strengthened by Me if he stays firmly focussed on Me. And this option is available to everyone, because everyone is informed of My Word, which expresses My will and which is the most effective protection and strongest weapon against the one, who wants to corrupt him

Amen

BD 7045b

received 18. - 20.2.1958

*The adversary's works of deception
Apparitions*

A very special trick by My adversary is to entice people to displace Me from their thoughts such that he presents them with 'other gods', that he awakens the idea in them that these 'gods' should serve people as a bridge to Me that they thus owe it to the favour of these gods if I graciously draw close to them, and that people then would have to do everything to ensure the favour of these gods first. Because all those you place next to Me, whom you ask for 'intercession' with Me, are 'idols'.

You should take the direct path to Me, for that is the purpose and goal of your life When you know what your past sin was you will also know that this sin can only be put right by the opposite Your past sin was your conscious separation from Me, thus you have to establish the conscious relationship with Me and thereby recognise your past sin and also acknowledge it to Me. No other beings no matter how enlightened they are, can take this past sin away from you, and I can never accept their appeal on your behalf, because the change of will has to be your very own effort, and you have to approach Me Myself voluntarily, since only then can your voluntarily destroyed bond be re-established. Hence My adversary uses a cunning weapon to prevent this return to Me the conscious relationship with Me for as long as possible or to prevent it completely by making you believe that you can reach your goal in a round-about way. He uses this weapon on those who still have enough good will not to reject every religious doctrine and who can easily be deceived. For he wants to mislead people's thoughts, he wants to gain time, he wants to obstruct the path to Me. And for this reason he invented the misguided teaching about 'intercession from beyond' and found untold followers.

People can certainly help poor souls in the beyond through intercession, because such intercession is evidence of love for those souls, which is already sufficient for Me to give strength to these souls, since I value the love of a person very highly. However, 'intercession' by the beings of light is an entirely different matter All these beings love abundantly, and they truly also have the power to help all people But due to their abundance of love they also have abundant wisdom They all know of the original sin, they know of My plan of Salvation since eternity, they know the purpose and goal of earthly life They know by what means the fallen being will be able to return to Me, by what means it can

regain its original state And this knowledge will never ever persuade them to liberate people from their sinful state without authority. On the other hand, their love for all unredeemed spirits is too great to deny help to a being. But their love for Me is far greater And therefore they would never take precedence in people's thoughts, they will only aim to direct their thoughts to Me in the knowledge that the person has to establish the bond with Me first if he is to be helped to achieve beatitude. Thus it will never be the light beings' will that you should take the path to them and waste precious time, which is intended for your return to Me And these beings of light will even less support misguided teachings by appearing to people themselves. But this deception is used by My adversary, and in order to increase the darkness he flashes deceptive lights He counts on the darkened spiritual state of people who do not remember My Words 'You shall have no other gods before Me you shall not make for yourself a graven image to pray to ...'

The purest and most hallowed being, who was the childbearer of My earthly body, will never encourage people to petition her, because her love for Me is infinite, and she seeks to direct all once apostatised beings back to Me, because she, too, loves these beings and would like to support their return to Me. And especially this supremely holy being has in Lucifer the harshest adversary, who does not shy away from using her image for his plans who will always let this image emerge as a satanic work of deception when there is a risk that his gamble might be recognised when misguided teachings are doubted and a small light wants to break through. Then My adversary steps into action again and uses means which instantly strengthen his power once more, because deepest darkness will be spread across those humans who become entrapped due to the fact that they exercise too little love in order to kindle a light in themselves, which would truly bring enlightenment and let them find the right path the direct path to Me

(20.2.1958) If only people lived more within love, such spiritual confusion and mistakes could not arise because they would be recognised as such But especially people who allow themselves to be impressed by external occurrences are the least inwardly active. Their soul's life is more or less determined by worldly events even if they wear the cloak of religious activities people's senses are occupied and the soul will be dulled. And therefore My adversary has an easy game, people are taken in by his activity and yet they could see through him and notice it if their hearts were filled by love, because love is light too and illuminates the human being's spirit. This is the reason why the masses support My adversary's deception and present it as truth which 'originated' from Me. Just a small amount of knowledge would make people realise the futility of apparitions which can never be compatible with My divine plan of love and Salvation. My earthly mother will never want to be the centre of events which stop the masses from taking the direct path to Me she will never try to draw people's attention and thoughts to herself because it would be the same as slighting Me, to Whom she gives all her love and devotion.

As a result of My adversary's influence people have adopted a completely wrong attitude They themselves created gods next to Me, and they dance around these gods but do not remember the one God, from Whom they once apostatised and to Whom they have to return of their own free will. They direct their will

wrongly because My adversary knows how to place deceptive lights before their eyes, because he himself hides behind the disguise and thus demands divine admiration of people He puts these apparitions into motion, he also tries to take advantage of genuine visions by truly devout people for his purposes by inciting the masses to believe that an exceedingly sacred and pure being had revealed itself, although it would never manifest itself in this manner But people want to believe it and cannot be prevented to do so. But a light shall also always be given to you who desire the pure truth. You should not let it baffle you because My adversary will yet cause other things to happen, and he will always aim to get the masses on his side. This should already be an indication to you who hides behind unusual activities and appearances, for I will always work away from the public eye, and even My messengers of light will never make themselves the centre of attraction. Yet only little attention is given to My activity, My adversary's activity, however, will always move the whole world, which already gives evidence of him and thereby he can also be recognised

Amen

BD 7049

received 26.02.1958

Satanic activity

Countermeasure by embodied beings of light

Hell has opened its gates and its inhabitants are causing havoc on earth, partly embodied as human beings, partly by spiritually influencing people's thoughts or repressing the soul's own will and taking possession of the body And this is why Satan's activity will openly manifest itself in the last days, since due to the fact that people lack the strength of love, against which he is helpless, they will be unable to offer him sufficient resistance. But people will also receive help from God's side providing they are willing to accept it. Notable activity can also be detected from His side, and to the same extent as the powers of the dark worlds manifest themselves and markedly oppress people, the forces of light are also at work and likewise support people mentally, but also in physical embodiment come to help people, who live as human beings amongst people and thus impart the flow of strength from God to them and thus serve as mediators between God and people, Who wants to help them in their battle against Satan. This therefore explains that these sources of light can be encountered all over earth but that they are not recognised as such by people who have to be regarded as followers of the adversary. In the last days it is almost impossible for God to speak through a human being whose soul has taken the process through the creations It would therefore be almost impossible for Him to make contact with people if souls of light would not offer themselves to live on earth in order to help people who are not yet entirely controlled by the opponent

All people should in fact shape themselves to become vessels for the divine Spirit in order to hear the Father's voice, and it would certainly be possible if people lived a life of love in accordance with God's will. But they are far from it, they are dominated by selfish love, thereby having given God's adversary power over them, which he uses to destroy them. But there are also many weak, still undecided people who have not yet been taken in by him completely, and

for their sake a large number of beings of light come down to earth, and God Himself speaks through these beings of light to the former. And this is an incredible grace, it is like a countermeasure, which can still save many souls from the adversary if they open themselves to this grace and allow themselves to be addressed by God. But even such evidence of grace will not forcibly affect people, it will be up to each individual person whether he wants to let himself be addressed or whether he wants to close his ears and heart when he encounters a bearer of light.

Earth is fraught with satanic spirit because the price of hell has taken his vassals to earth which now try to impose their evil inclinations onto people. And they are succeeding to an alarming extent. And thus the spirits oppose each other whether they are embodied as human beings or try to influence them spiritually The kingdom of light and the realm of darkness have come to earth, and the spiritual battle takes place on earth as well as in the spiritual kingdom. The beings of light will fight for God and His kingdom with a weapon which is given to them by God Himself: with the pure truth, which can emanate its light everywhere And anyone moving within this sphere of light will also receive the strength to resist the forces of darkness Their weapons, however, are the commodities of this world. And they incite people to ever greater greed for earthly-material values, to sensual pleasures, to thirst for power, and thereby increasingly darken the spirit of those captivated by them.

And thus light fights against darkness, good against evil, truth against lie the beings from above fight against the inhabitants of hell but the former with the strength from God while the latter receive their strength from Satan. Yet it is up to people who will win the battle. Even so, they are not left helpless at the mercy of their souls' enemy, they will always have helpers by their side as soon as the thought or the will is emerging in them to become free from evil power. Irrespective how bad the activity and raging of God's adversary is in the last days, no human being needs to succumb to it, for God's help is assured for everyone who doesn't want to submit to the adversary And this is why God Himself through His beings of light is influencing people, who have joined him voluntarily, to establish contact between the world of darkness and the world of light. Consequently, increasingly more messengers of light will appear amongst people, God will address people ever more urgently, and His activity will become more evident the more the raging of God's enemy can be recognised. For the battle between Him and the adversary will last until the end, until his power is broken, until he and his followers will be bound and a new time of peace will begin when he can no longer pester people and the spiritual battle has come to an end for the time being. And then there will be peace on earth and people will be in constant union with God, with the beings of light which will stay amongst them and continue to instruct them as they have done before, so that people will also hear God's voice directly and thus will live a blissful life in the paradise of the new earth

Amen

Destiny corresponds to free will

Everyone has to take the path marked out for him, even if he believes that he is able to determine his own destiny or to change its course For I have taken account of his will in My plan of Salvation, consequently, all events approach him such that his will can become active in a way that he believes he shapes his own destiny. Freedom of will is frequently doubted by you and yet it is every person's possession, for I will never force him to **want** something **different** But precisely this will of his is known by Me forever, therefore it is easily possible for Me to shape his course of life according to his will without enslaving it. Besides, it concerns his soul's development and this can successfully proceed even in the most diverse circumstances of life. For all happenings in life approach a person such that it can impress the soul, that it can look for and find the bond with Me which is the ultimate goal of earthly life in the first place. The reason why the human being often has to overcome difficulties, why he often can speak of a difficult earthly fate is only because it is intended to help him establish this bond with Me and I know full well what is best suited for this. Even if a person believes that he can arbitrarily reshape his life he can nevertheless not revoke My eternal plan of Salvation and determine his own destiny, for regardless what he does in earthly life he has no guarantee that his plan will succeed and continue, he will always have to take unforeseen circumstances into account, he will never be master over his earthly life and have to acknowledge a stronger Power Which intervenes and will often shatter his plans.

Every human being knows that he is subject to strokes of fate, he knows that, by using his earthly knowledge, he can certainly make contingency plans but he also knows that he has no certificate of guarantee for the success of his plans and that even superior intelligence and the best position in life do not guarantee complete success for his plans or the continuation of what he has achieved so far But once again I emphasise that even such efforts have been foreseen by Me and must find My agreement if they are to succeed For such efforts need not be futile for the human being's soul, and as soon as he merely acknowledges a higher Power Which can prevent him from receiving, but also give him Its blessing, the soul will have won, and the earthly success or loss he is granted will run accordingly. The human being's will remains free even if his life proceeds according to destiny, even if the person is seemingly motivated or prevented during his course of life. Admittedly, a complete unbeliever will always assume that he shapes his life according to his will and only the believer will recognise My guidance and My will in everything, and yet he knows that he has to use his will as well in order to derive a benefit from every situation in life. For this reason you humans should not be dissatisfied with how your earthly life proceeds, for it will truly always be most appropriate for the benefit your soul. But you must also remember it and always try to make contact with Me by joining Me for better or for worse Then your life will have been successful, regardless of what it might have brought you, for the union with Me must be established by your will, which is and will remain free, because you are My living creations, thus of divine origin

Amen

Serious warning about God's intervention and consequences

Only a short time separates you from the day when My voice will so forcefully resound that it cannot be ignored by anyone You will not live in normal circumstances for much longer. But then there will be chaos and you humans will be faced by the immense task of making yours and your fellow human beings' lives more tolerable, to gain control of the chaos by helping in extraordinary ways and create bearable conditions again with the minimum means at your disposal. For those of you who live in the regions which will be hit by a natural disaster of inconceivable proportions will lose everything. You humans will not and cannot believe this as yet because a natural event like this has never been experienced before But the subsequent end of this earth still requires such an intervention on My part because I want to address humanity just once more in order to bring it to its senses, in order to still save those who are of good will. And nobody will be able to ignore this language, but whether they will open their hearts and ears will still be up to them. For even then most people will turn away from Me, they will remain in the isolation they had previously entered due to their unbelief, and they will look for and find all kinds of explanations for this event apart from the correct one being that I want to speak to them, that a God wants to reveal Himself and address them in order to bring them to their senses, in order to motivate them into contacting Him in greatest adversity and danger.

Countless people will lose their lives and the survivors will be faced by vast devastation, there will be such overwhelming adversity that only firm faith in Me and My help will be able to banish it which, however, only few people will possess. Earthly things which seem unattainable will nevertheless be possible with My help, and I will often work wonders where true believers trust in Me and My help. But the earth has to suffer an upheaval and human hearts, too, must be extraordinarily touched in order to help their neighbour in these hard times, and wherever this unselfish love, this will to help other people, expresses itself an obvious improvement of the situation will also take place. My forceful intervention only serves the purpose that people should put their 'ego' aside for a change and practise unselfish neighbourly love Then I will also be able to resolve **their** hardship, then I will be able to provide them with the bare essentials, and I will truly take care of those who reveal this unselfishness. Never before have such harsh conditions been experienced but I have to speak as distinctly as that so that everyone can recognise Me in My might, and anyone who pays attention to the extraordinary help which could not humanly be expected will also be able to recognise My love. Anyone who merely establishes or strengthens a heartfelt bond with Me can always also be assured of My help, yet people without faith will be in serious trouble. They will try to help themselves and often at the expense of their fellow human beings but they will not derive any benefit from it, neither earthly nor spiritually

Not much time will pass until this disastrous event takes place but you humans are being made aware of it and that, in itself, is already an incredible grace, for then you will also know **Whom** you must contact, **Who** can help you in extreme adversity and danger This is why I announce this event time and again, and anyone who listens should appeal for a firm faith, for strength and vigour, in

order to remain steadfast. In that case he will indeed take the path to Me, Who alone can help him in this adversity And he will not need to fear anything, for I will take care of My Own, no matter how And anyone belongs to My Own who believes in Me, who prays to Me, who thus unites with Me and therefore can always be assured of My protection and My help And they have the task of referring their fellow human beings to Me so that they, too, will take the path to Me when the hour comes which will decide the weal and woe of all people

Amen

BD 7053

received 02.03.1958

Announcement of the approaching immense adversity

You will all require much strength but it will always be at your disposal, for anyone who merely listens to My Word will receive it as soon as he ponders this Word in his heart and acts accordingly. Then you will be addressed by Me Myself and also be illuminated by My love, hence strength must flow to you because My love is also strength But anyone who lets My Words fall on deaf ears will not benefit from them, for I cannot enter into contact with him and thus My strength cannot flow through him either. During the forthcoming time of adversity you will all need strength from Me for you will be not be able to cope with your circumstances in an earthly way; only with My help will you succeed. I want you to recognise your own power and weakness. It is My will that you shall become aware of yourselves as weak beings so that you will take refuge in the Power Which you then must certainly recognise. Then people's disposition will become obvious to you, their frightening lack of faith will come to light and the necessity to speak to people about Me and My kingdom, about My power and love for humanity, to proclaim the Gospel to them and to lead them to faith. Even during this time of adversity there will be vigorous disputes, the fighting will have to be done with the sword of the mouth because many of those of little faith will doubt a God and Father even more since it will seem incomprehensible to them that the disaster having befallen people should be the work of a loving God. For all people still value their earthly life as human beings too highly, and to explain to them the meaning and purpose of their life on earth and to talk about life after death is the essential task of those who want to work for Me and who will subsequently be faced with a large field of work. As yet people are still walking about in a complacent and indifferent state and don't consider their task on earth. Therefore they must be shaken up in their thinking, for even the countless accidents which claim many victims barely alarm them anymore, thus people can no longer be woken up by any other means than through an event on such a massive scale that it will affect everyone who survives it.

And if I constantly point this out to you then only so that you can prepare yourselves by practising love, by gathering strength, by uniting with Me and being able to receive My strength through the acceptance of My Word so that you will not approach this difficult time without being prepared, that you can support your fellow human beings and also proclaim My Word to them. I

will remember all those of you who remember Me. And I will not leave any of you without strength who appeal to Me for strength in advance, who appeal to Me for My protection and My help before the event. And the extent to which you, who walk with Me, will be able to endure this will become apparent, even though you will not feel unusually burdened. Time and again I admonish you humans to join Me through kind-hearted activity and heartfelt prayer, and I repeatedly assure you that you will then receive ample strength and need not fear anything, even if you lose everything of an earthly nature, for only I can give you what you need, and I will also always take care of My Own, of those who do not forget Me, who see their Father in Me and, like children, seek refuge in My arms in every adversity and danger You, who want to serve Me, will especially feel My presence, because you recognise the truth of My Word and therefore push yourselves ever closer to Me, Whom you now recognise in His power and might, but in Whose love you believe as well and therefore trustingly hand yourselves over to Him. And since I will then need you as fighters for Me and My name, since I will need you to work diligently in My vineyard, I will so obviously support you that you will indeed be able to accomplish your work successfully. Everything will happen as it is intended in My plan of Salvation, because only I know what benefits My living creations And so the end has also been irrevocably determined. But this very end will give rise to a final work of mercy prior to it, even though it will seem like an act of cruelty to you. However, it will nevertheless still save some people; it will be used as a final means to show My living creations the path to Me and will not remain entirely unsuccessful. I consider the great spiritual hardship humanity is in and therefore still want to touch every individual soul in order to gain it for Myself, for this reason I must let an immense earthly adversity come upon earth but which can also be overcome with My help For My love and power will express itself wherever I Am called upon for help, and those who merely desire it will receive My strength

Amen

BD 7055

received 04.03.1958

Spreading the Gospel throughout the whole world

When your attention is repeatedly drawn to world events you should recognise therein the sequence of what has already been revealed to you a long time ago, you should recognise therein the signs of the approaching end And if your spirit is awakened you will know the time you are living in. And thus everything will come to pass as I proclaimed to you through seers and prophets. There will be much grief amongst people, love will grow cold, it will be the way it was before the great flood: increased enjoyment of life, sinfulness and unbelief everything occurs in such a way that people will consider it normal, and they do not consider it unusual because all their thoughts and endeavours are merely of a worldly nature. But I told you that by the signs you will know when the end is near And thus you should pay attention to the signs.

You humans may well raise the objection that the earth has seen many such times by now, that the mentioned proclamations could have been expected at

any time as a matter of course You will also draw attention to the times of utmost unbelief and accursed human actions But you forget that I had indicated that My Gospel has to be spread throughout the whole world before the last appearance on this earth can take place and you don't know what the 'proclamation of the Gospel' actually entails You believe that this can only be done by people who take the information concerning the act of Salvation and the divine teaching of love to wherever it is not yet known The spreading of My Gospel in this way is indeed a part of it as well, but I Myself also make sure that said knowledge reaches people who have not yet been informed about Jesus Christ and His act of Salvation. But I impart this knowledge to them directly. I work through My spirit wherever people endeavour to live a life of love of their own accord And this 'direct action' takes place on a massive scale and often leads to greater success than with people who have already known of Jesus Christ for a long time and yet cannot be called 'Christians'.

First the Gospel has to be spread and it will indeed be spread. It will be taken everywhere by My messengers of light, who are exceptionally active especially in the last days, and who have embodied themselves all over the world for the purpose that they may now be useful vessels for Me into whom I can pour My spirit, who thus establish a link between Me and those to whom the Gospel shall be proclaimed. In fact, humanity would be badly off if it had to depend entirely on people as to if, when and how the proclamation of My Gospel takes place And yet their efforts would be in vain too if My spirit would not work there as well, so that spiritual awakenings happen first which subsequently also permit a direct action on My part But I also think of those who will not be reached by the 'preachers of the Gospel' And everywhere I Myself descend to earth in the Word in order to help My living creations However, this direct influence has never before occurred to this extent. And neither has it ever been acknowledged when I Myself had filled a useful vessel for Me with My spirit Because My adversary had constantly tried to extinguish the light, and people had listened to him. But it was not yet the time of the end, when he rages exceptionally, and therefore I will also work extraordinarily in order to save the people.

And thus love will be preached everywhere, spiritual awakenings will come about amongst all nations, but not through 'speakers' alone, but through My messengers of love and light, who especially care for those who have no knowledge at all of Jesus Christ and His act of Salvation. And those people will always have a teacher amongst them, who filled by My spirit will speak and give them the information they need for the salvation of their souls And the spirit of Christ, Who can now speak to them through the teacher, will reveal everything and remind them to live a life of love And then they too will become enlightened But even for this the time first has to come, hence the hour of the end could not be expected sooner in spite of the spiritual hardship and darkness. But you humans should observe what is taking place on earth and then you will easily identify the time you live in. Because one day the future will become the present-day, one day it will come to pass what I proclaimed to you a long time ago, one day the harvest will ripen and has to be taken into the barns And thus one day the cleaning process has to happen, the old order has to be restored again, the earth has to be made suitable for its real purpose once

more: to mature the souls of people

Amen

BD 7056

received 05.03.1958

Jesus' battle against temptations

My earthly life, too, was subjected to the same temptations and battles which you have to overcome I, too, had to struggle in order to bring all substances of the earthly body into the right order. I, too, knew and had to fight against cravings, for I was afflicted by the same weaknesses which cause you problems and only My inherent willpower mastered them. Hence I used force on My body, I did not allow it to gain control over My soul but prevailed over it and was able to do so by virtue of the love which flared up in Me as I lived among the enslaved human race I saw the adversity around Me which aggrieved people both in an earthly way as well as spiritually. And the burning desire to help them arose in Me For that reason I paid no attention to the body's desire in Me, I did not oblige it, for I knew, had I paid attention and satisfied My physical cravings, I would only have weakened in My willingness to help.

However, it was a difficult battle, for temptations besieged Me from all sides and the human nature in Me sought fulfilment But My soul turned to God, the stronger the temptations became the more it looked for the connection with the Father, and therefore it also received increasingly more strength, because this bond never remained ineffective. My life on earth was truly not an easy one until the complete unification with the Father-Spirit had taken place For I was as human as you and first had to do that which is also your task: to develop love to utmost perfection in order to thereby be able to give access in Me to the fullness of God the Eternal Love thus to find the ultimate union with Him, which is your goal on earth too. And even though My soul had come from the kingdom of light, it was nevertheless exceedingly besieged by its body of flesh, whose matter was the same as your body and thus also consisted of spiritually-immature substances which were still under the adversary's control, which he constantly impelled into all kinds of cravings and passions. The fact that I did not succumb to them as a human being was only achieved by the love in Me which strengthened My will to resist. And staying in dark and sinful surroundings also gave the external evil spirits an opportunity to besiege the body and to entice it with make-belief images which were intended to confound the senses and weaken My resistance. But I was not allowed to push these evil spirits aside I had to try to pacify them, I also had to let love come to the fore because I realised that they, too, were pitiful beings under the adversary's control which should also be released from him one day. And therefore I did not use force against these evil spirits but had to exercise patience and gentleness, I had to resist them and calm them down through My willingness to love until they let go of Me by themselves

I was a human being and had to fight and suffer like a human, because all this was part of the act of Salvation I wanted to accomplish for My fallen brothers For at the same time I also wanted to show people how they can master their weaknesses and cravings, I wanted to exemplify to them the life which

should help them gain freedom and achieve unification with the eternal Father ... I wanted to prove to them that it is possible to resist all temptation with the strength of love, that love is the first and last condition in order to live earthly life successfully, to become perfect and to unite with God The love in Me made Me, as a human being, realise the cause of the wretched state, just as you humans can only gain the right understanding through love. And the love in Me also gave me the strong will to carry out the act of Salvation on account of which My soul had embodied itself on earth As a human being I knew that I would only be able to accomplish this act with the strength of God's love, and therefore I called for 'Love', I beseeched It to give Itself to Me, and thus also shaped Myself appropriately to receive God's strength of love in Me I tried to resist all cravings, I denied entry to all impure thoughts the adversary wanted to awaken in Me, time and again I confronted him with My love from which he had to flee, and thus soon only love filled My heart. I formed an increasingly more heartfelt bond with the Eternal Love Which gave Itself to Me and thus also made Me become increasingly stronger, so that I approached the final goal of My earthly existence with a firm will. Yet the adversary did not stop besieging My body time and again with ever fiercer temptations as My intention became more evident to him And I had to fight him until My end time and again My human nature emerged in Me so that, in My weakness, I prayed to the Father 'If Thou be willing, remove this cup from Me' But the bond with the Father was stronger and I utterly succumbed to His will I foresaw humanity's boundless misery and the love which constantly grew more powerful was ready for humanity's rescue mission A human being suffered and died the death on the cross, yet this human being was merely a shell for Me Myself, I was able to take abode in Him, and it was Love which accomplished the act of Salvation, it was Love which redeemed humanity's guilt of sin and this Love was I Myself

Amen

BD 7057

received 06.03.1958

I bestow My grace upon the humble'

My strength is made perfect in weakness But that does not mean that a person's faith may be weak, instead, it entirely concerns the humility of heart, so that a person recognises himself as weak and unworthy and acknowledges it before Me and that he appeals to Me for grace, which then will also flow to him in abundance. My spirit can only work in a genuinely humble person, for he will entirely hand himself over to Me, he does not request anything for himself but leaves it to Me to decide what I will give to him. And a truly humble person will indeed receive an abundance of blessings. He will make use of them and also be lovingly active of his own accord, because the side-effect of true humility is that it kindles heartfelt love for Me and his neighbour. A humble person has already released himself from My adversary's dominion whose fundamental characteristic is arrogance. Hence he will solely regard coming closer to Me as worth striving for and such desire will be supported on My part in other Words: the spiritual spark in the human being strives to unite with its eternal

Father-Spirit, thus I can also pour out My spirit upon it. However, My spirit can never work where My adversary's characteristic of pride can still be found. For this would simultaneously mean My co-operation with him A person must have entered into humility before I can become effective in him But what is to be understood by true humility?

True humility need not be visible to any person through external conduct, through facial expressions or outward behaviour towards his fellow human beings, I solely look upon the humility of heart, the inner admission of weakness and sinfulness, the inner acknowledgment of the being's unworthiness towards his God and Creator and thus also the admission of his guilt as a result of the past sin of apostasy. All beings had certainly once been in My image and, as their Creator, their radiant beauty gladdened Me But they did not remain as they had been their whole nature changed into the opposite and in this state they were no longer able to exist before My eyes. But in their delusion they even rebelled against Me, because they had adopted My adversary's nature, who was exceedingly proud. The return to Me is therefore not possible until the being has discarded its arrogance, until it has changed it into deepest humility, until it recognises its immense depravity and the vast distance from Me and subsequently stretches its hands longingly out to Me for mercy. Then I will truly not hesitate for long, I will take hold of its hands and draw the being close to Me, for in its humility it becomes My child, which the Father lovingly draws to His heart and then showers it with evidence of His love, with an abundance of blessings which He can also illuminate again with His spirit. Then the strength of the spirit will be able to manifest itself clearly, the person will demonstrate gifts which are seemingly supernatural but which are, in fact, only the being's original characteristics without which a perfect being is unthinkable: The person will be full of light and strength, that is, he will dispose of extraordinary knowledge as well as of abilities which a person otherwise does not possess. However, despite his obvious bond with God he will nevertheless remain profoundly humble, for humility is a divine characteristic which merely changed into the opposite as a result of the fall. And so you humans will also always have to strive for true humility if you want My spirit to become effective in you as well, for anyone who still harbours a spark of arrogance in him has not yet released himself from My adversary, and the latter will make a constant effort to keep him enchained. And the world offers him many opportunities for this, so that a person will seek increasingly more fame and honour and look down on everything that is small and lowly. But this is also definite proof of his adherence to the adversary, whom you humans should not ignore and beware of such inner attitudes, which are truly still far removed from true humility. Nevertheless, if you want Me Myself to be powerful in you, you must also become conscious of your weakness, for I only bestow My grace upon the humble

Amen

None of you humans would know the truth anymore if this were not proclaimed to you through My spirit time and time again The pure truth preached to people during My life on earth did not remain pure, for as soon as human consideration began to use My teaching for the purposes of whole nations, everything was intermingled with human supplements, for My pure doctrine did not sufficiently correspond to people's selfishness, and so the individual communities sought to shape this doctrine more or less expediently. And thus the church which I once founded Myself, the so-called early church, soon became a mere distortion of what it originally had been. And My pure teaching had to undergo countless changes. And what still exists today can no longer claim to be pure truth. In order to keep the truth pure, clean vessels are needed into which My spirit can constantly pour. The divine spirit must forever be able to flow, and so the teaching I gave to people must equally be proclaimed by those who are permeated by the spirit or the words will already be subject to a change in the mouth of the proclaimer and take on a different meaning

It must always be taken into account that something pure and divine will lose its purity in ungodly surroundings because I do not compel the will of a human being. What the individual person makes of the truth conveyed to him is up to him, and My holy Word was already being distorted even during My life on earth where it suited people's own ends. I can certainly keep transmitting My pure Word to earth through My spirit, but I will not deprive people of their freedom by forcing the truth upon them. Yet as long as people voluntarily place themselves at My disposal, who prepare themselves as vessels for My spirit, it is always possible to correct all existing errors, to answer any question that needs clarification and to give people pure light which comes forth from Me, the eternal Essence of light. But people, in turn, hold on with tenacity to the distorted doctrines, at the bottom of which is My adversary who will always fight against the light of truth. And thus an almost impenetrable night has spread across the human race, since error and falsehood are identical to darkness. And it is made extremely difficult for My bearers of light to penetrate this darkness, because people are already so deluded that they can no longer recognise a true light

And thus an almighty light will begin to shine, and this light will testify to Me and My return in the clouds It will bear witness to the Judgment and the rapture of My Own on the day of Judgment A radiantly bright light will arise and once again proclaim My pure Word, a voice in the spiritual wilderness will appear and try to awaken people from their sleep of death He will come to the aid of those who testify to Me and My working in them, He will confirm the truth of what was imparted to humanity through the working of My spirit He will make mighty speeches and spare no-one taking dark ways nor will he fear those in power but tear the mask off their face, expose them and reveal their true intentions He will fight with the sword of the tongue, for the high and the low will bear him ill will, because no-one wants to hear the pure truth which, however, does not deviate from the doctrine I once preached on earth. Thus he will be My messenger through whose mouth I Myself will speak and who will merely fulfil his last mission on this earth: to announce Me and My

coming once more, as it is written. However, once this light begins to shine then you will know that My coming is near and so is the Judgment

And then extraordinary things will happen through him as well, but it will no longer harm people's freedom of will, for he will find little belief and only the awakened will recognise him and his mission Yet he will extraordinarily fortify those who are weak, for his Words are full of strength But then the last phase of this earth will have come, for at the same time this proclaimer will be the most fervent opponent to the one whom people will choose as their worldly ruler and in whom My adversary will incarnate himself in order to perform this last infamous act against Me For then the battle of faith will erupt and My Own will find great support in the light which I Myself send to earth, they will receive much strength in order to stand firm in the time of greatest distress, which precedes My coming to earth. For I will not leave you, My faithful Own, without help, and in order that you will remain strong I announce this light, this voice, in advance, and then you will know that I will soon arrive in order to fetch you, in order to put an end to My adversary's activity, in order to help truth achieve its final victory

Amen

BD 7066

received 14.03.1958

Redeeming strength of Jesus' name

You humans should seek salvation in My name you should know that you cannot find salvation anywhere else but with Me, that you definitely have to acknowledge Me Myself in Jesus Christ, that you thus have to believe in the divine Saviour and His act of mercy. In the human being Jesus I came to earth Myself, through His mouth I Myself instructed the people, My strength manifested itself within Him, through Him I performed miracles, I raised the dead to life, I healed the sick and helped people in times of earthly hardship in Him I Myself died on the cross, because the human being Jesus had received Me within Himself in all fullness, because He had shaped Himself into love and thus became a suitable vessel for Me in which I could achieve the act of Salvation in order to make amends for the whole of humanity's guilt of sin. Hence the name of Jesus is the name of your God and eternal Father, hence you have to gather in My name and let Me Myself dwell amongst you if you want to achieve bliss, which once had made you unspeakably happy but which you still lack as long as you live on earth. It is therefore not enough just to believe in 'God', because such faith is indeed the acknowledgment of a Creator Who brought everything into existence, including yourselves; however, this faith does not lead you back to Him, but you now have to acknowledge the Saviour too, Who first had made it possible for you to walk the path to your God and Father. And only in this way can you come to your Father.

Thus you have to believe in Jesus Christ and His act of Salvation, only then will you have the right faith, and only then will your faith lead you to Salvation, i.e. your soul can only then be returned to its former state, because it needs the help of Jesus Christ for this and without help it cannot ever reach the goal Consequently you have to look for salvation in My name And now you will

also understand why it is necessary to tell people about Jesus Christ, that it is not enough to want to explore or prove the existence of God, because this belief can be gained by every human being looking around himself with open eyes and contemplating the creation and its origin But the main fact is the redeeming strength of Jesus' name You humans first have no know the significance of the act of Salvation so that you then can step under the cross of Jesus and call upon the name of Jesus as the name of your God and Father for the salvation of your souls.

Because Jesus' arrival was the dawn of a new era, the time had come when, due to His crucifixion, the gate to the kingdom of light was opened and the first fully redeemed souls could return to the Father Because many souls stood before the gate to blissfulness who first had to be freed from their guilt of the original sin in order to dwell once again as blessed spiritual beings where they had originated from. And this final return into the Father's house has been made possibly by the divine Saviour Jesus Christ, Who therefore also has to be acknowledge by every human being who wants to regain his original state. Jesus Christ Himself is the gate into the kingdom of heaven and His name is declared throughout the spheres of light, for I Myself Am within Him, He and I are one And anyone who utters the name of Jesus with profound devotion speaks to Me directly, and I shall truly bring salvation to him And therefore you will not make a wrong request when you say the name of Jesus with complete faith and thus submit your request to Me Myself Because when you believe in Him and His act of Salvation you have also become redeemed from your encumbering original sin, and then My love will prove itself to you again, and your childlike call upon My name will also ensure that I will hear you and grant your request.

I Am always and forever your God and Creator but I could only become your Father through the act of Salvation, because only then could you receive the strength to change of your own free will into perfect beings, only then could you turn from 'living creations' into My 'children', if you use the free will to return to Me and only with My death on the cross could this free will be strengthened. Therefore your salvation solely rests in My name Therefore you are only on the path of return to Me when you have taken the path to Jesus Christ, because only this path leads to Me, back into the Father's house

Amen

Act of creating the spiritual beings

It is My will that you shall be enlightened where darkness prevails. People who don't question cannot receive answers, but those who want to know and turn to Me Myself will receive My reply so that they will learn to recognise Me in My love and wisdom and grant their love to Me The act of creating the spiritual beings was a spiritual process which will only be understandable to you humans when you enter the kingdom of light. As long as you live on earth it can only be roughly outlined to you according to your level of understanding. Nevertheless, it will not divert from the truth, but it will lack both the deeper reasons as well as the infinitely many intermediate processes which, however, would not contribute towards your enlightenment either. However, you can rest assured that I will not let your thinking become confused, since you only wish to be instructed in the truth. When I created the first being I was only motivated by the thought of creating a vessel for Myself which was intended to assimilate My ceaselessly outpouring strength of love because My infinite love wanted to give itself and only ever provide happiness My strength of love constantly brought forth all kinds of spiritual creations. Therefore I also wanted to create something that corresponded to Me Myself, thus an image of Me. And My will came to pass a being of supreme perfection arose beside Me which was pleasing to Me, which was indescribably beautiful, it was an image of Myself which from then on was so permeated by My strength of love that it was equally able to be creatively active without limitation. And just as the source of My strength of love had motivated Me into shaping a receiving vessel into which it could flow, the same will and desire also arose in this being to make use of the constant influx of My love's strength and, likewise, to let beings arise from within itself. Thus the same process repeated itself, because I wanted to let this first-created being participate in the incredible bliss of giving life to like-natured beings, for as an 'image' of Myself it was imbued with the same feelings, it was overflowing with love, and the strength it constantly received from Me did not keep the being inactive either which resulted in this very process of creating countless beings Hence these created beings could not be different from My first-created being they were supremely perfect, brightly radiant and overwhelmingly powerful spirits which all corresponded to the image I had externalised. Through My influx of strength, which made the act of creating these beings possible in the first place, I was therefore also their 'Creator', although the will of the first-created being had to avail itself first of this strength of Mine. Hence all beings emerged from Me and My first image and all beings possessed the same creative power. But My will was also active in all originally created beings, the host of originally created spirits were inflamed with burning love for Me, because My fire of love was their fundamental element, they had been the products of purest love and therefore all created beings were also positively inclined towards Me

Endless times passed by in most blissful harmony and a constant exchange of love and this state need never have changed. But then the process of creating took on a different form which should only be understood in a spiritual sense. This was triggered by the desire of My first-created being, the bearer of light, to see Me. The being's love for Me was still unchanged and therefore it desired

to behold Me even though it knew that I, as the 'centre of strength and light' could not be visible to My created beings, which would have ceased to exist in view of My abundance of light it would have consumed the created beings which were sparks of My light and thus a beholding of Me was not possible. And because it was unable to behold Me the thought flashed up in it to become independent from Me and more or less present itself to the host of originally created being as 'Creator itself' a thought which arose as a consequence of the desire to see Me **despite better knowledge**. As an attribute of perfection all beings also possessed free will which, however, always corresponded to My will. And this free will allowed for the said mental confusion Thus the bearer of light, Lucifer, was not prevented by Me from aiming his will in the wrong direction. Even so, the process of creation started to falter, that is, as long as his will no longer harmonised with Mine he more or less closed himself off to the flow of My love, yet always just temporarily, for at first his resistance was so small that love nevertheless came through again and he utterly devoted himself to Me once more, which then also resulted in an unabated flow of My strength of love and thus continued creative activity. But time and again the wrong thoughts kept emerging in him because he did not confide them in Me Myself so that I could have refuted them For he temporarily excluded Me without realising that he thereby lessened his strength As soon as he loosened the bond with Me through wrongly inclined thoughts the inflow of strength of love also lessened; however, he did not realise this in view of the countless multitude of spirits he had already called into existence through his will and the use of My strength Time and again it must be emphasised that My strength enabled him to create the beings in the first place and that only his love for Me gave him the strength so it is understandable, that a reduction of his love also reduced the influx of strength. And at the same time, every created being was also the **proof** of Lucifer's connection with Me thus no other being could arise after Lucifer consciously separated from Me, on account of which all created beings belong to Me as well, for they are 'My emanated strength of love'. And yet a large proportion of all created beings had fallen away from Me And that justifies the question as to whether the beings differed in their fundamental substance

I only externalised **one** being as an independent entity And this being was created in My image. Consequently, all spiritual beings which were brought into existence by this being had to entirely correspond to Me and My image again They were the same perfect, most radiantly shining living creations, for only something supremely perfect was able to emerge from our mutual love and will, which both corresponded to each other beings, which were by no means inferior to the first-created bearer of light Hence they were equally extremely powerful and ablaze with burning love for Me, even though they were unable to behold Me. Nevertheless, they recognised Me, for I also revealed Myself to them through the Word. It was an infinitely large number of spirits which glorified Me and sang My praises, which, in reverence, were willing to serve Me and which were only ever active according to My will, thus they were images of Me Myself. And this indescribably happy multitude of spirits should have increased the light bearer's love for Me ever more Yet various feelings in him began to oppose each other: He saw the gloriously radiating

beings and desired to behold Me as well Since he was visible to the beings he deemed himself superior to Me and no longer wanted to acknowledge Me as the One from Whom everything had emerged, despite the fact that he **knew** that he, too, had originated from Me. Conscious of the strength permeating him, he began to separate himself from the source of strength a process which lasted for an infinitely long time because the desire for happiness repeatedly pushed him back to Me and therefore he repeatedly received strength again for the creation of new beings. And so these beings, too, consisted of the same fundamental substance, namely of My emanated strength of love; however the sporadic separation from Me also influenced the process of creation to a certain extent, insofar as those beings' will and love was more inclined towards their maker than Me but I neither tried to influence these beings nor the bearer of light. Yet they were equally enlightened, they recognised Me as their Creator and were therefore also able to make the **right** decision in free will when this important decision was demanded of them.

My first-created being was connected with **all** beings produced by him, just as I was inseparably linked with all beings because My strength of love had to permeate them were they to continue to exist. My adversary tried to maintain the connection with his created beings even after his will was already opposing Mine that is, he also inspired the **first** spirits into turning away from Me and a number of of them succumbed to his temptation, Lucifer also pulled them into the abyss and their realisation should have truly made them abhor his disgraceful plan. And their sin was far greater still, therefore, their path of return will also be considerably more difficult whereas the majority of the first-created beings remained with Me when the followers of My present adversary detached themselves from Me. The hidden resistance with which Lucifer started to oppose Me resulted in the fact that an infinitely large host of created spirits decided partly for and partly against Me when the test of will was expected of them. For the resistance disturbed the hitherto integrated whole My former image was no longer governed by the **same** will, the **same** love, it had caused a rift and this division was also felt by the beings which had emerged from our love, which were now like their maker, even though My strength was involved in their creation. But since this resistance had not been present in the first-created spiritual being, since the light bearer's love and will were completely merged with Mine, it was only possible for such beings to emerge from our love which utterly corresponded to us, whose brilliant abundance of light and unlimited strength were true images of Me Myself as well as of the being which I had externalised from Me in My love and which also, with a few exceptions, remained with Me. And the same process occurred in the latter as happened in Lucifer: free will aimed in the wrong direction they desired to see their God and Creator and drew the wrong conclusions from My necessary invisibility by acknowledging that which was 'visible' to them as their 'God', who then exalted himself and drew countless beings to himself, which all detached themselves volitionally from Me and thereby plunged into the abyss

Once all created beings glowed with light and strength, because nothing could have arisen without the flow of My love's strength. The reduced emanation of light only began with Lucifer's reduced love for Me, but this did not mean

that these beings were lacking the light of realisation, for at the moment of creating the beings My strength of love also permeated the maker of all the beings again; but these moments became increasingly less frequent until he voluntarily rebelled against Me and was no longer able to receive any influx of strength because he rejected it by believing himself to be just as powerful as Me And then his state of mind became dark as well He who once had been in My image became My direct opposite, his nature reversed completely, he had sunk into the deepest abyss and his followers with him, whom he regarded as his supposed power and strength. The highest being, having emerged from My love, had sunk the lowest, because it misused its free will, the characteristic of divine origin And it was left up to every being to aim this will in My or his direction, every being was able to pass the test of will because every being possessed the light of realisation and also had the strength at its disposal to resist the urging for its maker But neither will every fallen being ever lose My love, for My love let it arise and My love will never ever let it perish again, but until it surrenders its resistance it will not be able to feel My love and thus remain wretched. However, one day its resistance will diminish and the being will look for My love again and consciously take the path of return to Me Then it will recognise My inconceivable love, it will recognise its God and Creator in Jesus Christ, in Whom I Myself became for all beings the visible God, Whom they desired to see and Who prepared for them the path of return into the Father's house

Amen

BD 7068

received 19.03.1958

The last disciples' ordeal at the time of the Antichrist

And once again, like in the past, My Own will be persecuted for the sake of My name. As yet you are still at liberty to proclaim the Gospel, as yet you can still stand up for Me and My name without being restricted as yet you are not opposed by any authority prohibiting your speeches and activities. But the time will come when you will no longer be able to work in freedom, instead you will only be able to work secretly for Me and My kingdom. Hence you should use the time well and thus work and be active as long as it is still day You don't know what it means for you to be able to speak with complete freedom and not have to fear that your work for Me will be impeded. And therefore you should fight with the sword of your tongue, you should seize every opportunity to bring My Word and thus the eternal truth close to people, and you should also work through the strength of My name. You should mention Jesus Christ's act of Salvation and proclaim Him everywhere, for wherever people exist without faith in the divine Redeemer there is barren land And you shall bring them life, you shall eagerly proclaim My Word, because you will not have much time left to work so freely amongst your fellow human beings. Once the Antichrist appears you, too, My servants, will be deprived of this freedom, although your activity should not end you should nevertheless carry out your vineyard work with greatest caution and wisdom, which you certainly will be able to do with My strength. That which seems questionable to you today will become reality

at the time when he comes to power Yet even then I will need courageous confessors of My name who will not fear the world and its rulers and openly take responsibility for their actions when they are being held to account. What once happened to My disciples will also happen to you, whom I have chosen as My last disciples in order to spread My Gospel, but I also assure you of My protection and again I say to you 'take no thought beforehand what you shall speak, for I shall put the words into your mouth.' And so you need not fear the earthly authority as long as you call Me Myself to your side, for then I Myself will answer them and they will not find any reason to take action against you until your mission is fulfilled, which is entirely decided by Me alone and not by those ruling powers who are also subject to Me and My will.

Consequently, you will also understand that the work that has been carried out for Me in advance will contribute towards strengthening the faith of people who are still weak and that therefore not enough groundwork can be done by you, so that people will then stand up to the pressures of the Antichrist, who indeed wants to prevent them from their spiritual striving but will never achieve it with those who have already found living faith in Me. For they will form a wall against which he will fight in vain, which he will be unable to sway. But he will have an easy game with those who merely possess conventional faith, which they will renounce without a fight in view of My adversary's brutal measures. For these people are weak and also without light They don't know about the strength of My name, about the strength of a living faith and about the strength and might of a God Who is Lord over life and death However, as long as you have the opportunity of free speech and free activity you should proclaim Me and My love and might to fellow human beings, you should preach My teaching of love to them and inform them of the forthcoming time during which they can only survive in profound faith in Me in Jesus Christ; which will result in victory for all those who loyally stand by Me and also openly profess Me and My name before the world when this avowal is demanded of them. But you should also warn them of the near end so that they will know how worthless it is to yield to the enemy's pressure, to the adversary's demands, for the sake of material possessions For no-one may take pleasure in his supposed possessions for long because the Antichrist's time will be limited and therefore also that of his followers, since for the sake of My chosen few I will shorten the days and bring his activity to an end And therefore you, who eagerly serve Me in these last days, can no longer lose anything but only gain indescribably much, for if you are persecuted for the sake of My name you, as My true disciples, will nevertheless still save souls which take refuge in your camp, and the fate of you all will truly be a far more glorious one than you can ever be offered in an earthly way by those who try to force you into betraying Me For I Myself Am with everyone who fights for Me, and I will truly lead you to victory

Amen

A child's prayer to the Father

Express your wishes to Me in all simplicity and you will find a listening ear. Humility of heart will always enable you to find the right thoughts and words, and thus your prayer will be that of a child to its Father which is certain to reach His ear. And I will truly help you but you must leave it up to Me how I do this, for My love for you is so great that I only ever have the best in mind for you, that I always want to give you, My children, more than you ask for. And since I, in My wisdom, recognise how I can best make you happy, I also act in accordance with My wisdom. So you should indeed pray to Me, because I can only take effect within you when you have united yourselves with Me But after such heartfelt prayer in spirit and in truth you should leave everything else to Me, and everything will happen as is good for you. No prayer to Me will be in vain, even if it is not immediately fulfilled. And time and again you should seek to unite with Me in prayer And truly, you will derive great blessings from it, for every contact with Me also assures that My flow of strength will pour into you and comfort your soul even if your body cannot feel it. But it will also affect the latter for it strengthens its spiritual substances and enables them to resist you will, so to speak, also physically be conquerors, you will be protected from My adversary's intrusions, which was purely achieved by your prayer to Me.

Don't think that I keep My ears closed if a prayer isn't immediately granted I hear My child's call and Am always willing to help yet I also know what is the most effective help, and this is what it will receive. For I always know its state of maturity, I know what it still needs to become perfect, and I will only ever do what draws this child closer to Me for sure. And once it grows in realisation as a result of its life of love it will also know itself what it needs and thus leave everything to Me alone, it will certainly pray to Me but then also patiently wait until I grant its prayer. Yet you should not stop praying either for you come so close to Me in prayer that the spiritual bond is tied again, as it was in the beginning And especially this bond proves your change of will, and the return to Me has actually already been accomplished, you just have to let yourselves be nourished by My strength time and again so as to enable your nature to change too, so that it becomes again as it was in the beginning. Kind-hearted deeds and heartfelt prayer accomplish this retransformation, and you cannot be asked to do so often enough And then you will also understand that you will have to keep getting into difficulties, be they of a physical or psychological nature, so as not to let up in prayer in order to look for the bond with Me which will provide you with the strength to achieve this change.

And if I ask you 'to pray continually' it was certainly not meant that you should carry out lip-prayers for hours on end but that you should always be mentally in contact with Me, you should turn to Me in all affairs of your daily life, which merely requires a heartfelt thought and you should always be lovingly active This is what I consider true prayer, whereby you demonstrate your will to Me and also establish the unification with Me, which is the purpose and goal of your earthly life. And you can certainly come to Me with the smallest request, for the more intimately you associate with Me the more I can repay your trust you just ought to leave it up to Me how I grant your prayer; but you can rest assured that your prayer will be fulfilled No prayer sent up to Me in

spirit and in truth will fade away unheard by Me. And as soon as the prayer is a spiritual request you can also expect its fulfilment with certainty, for if you pray for maturity of soul, for help in spiritual hardship, your bond with Me will also be established again and you can be touched by My ray of love, which always signifies that your appeals have been granted. No human being, whose soul's salvation is so important to him that he wants to achieve it, will remain weak and since I Myself yearn for My child I will also always help it in its ascent to Me I will do whatever is of greatest benefit for My child and its soul

Amen

BD 7072

received 23.03.1958

The true church

Sects

Working of the spirit

The fact that so many schools of thought or faith exist and that people are usually admitted into them without their own will should make you humans think. The child's will does not determine the faith it is 'born into', and therefore it is similarly not a person's own merit or own fault to be educated in a particular school of faith And if now either one church or the other would be the 'only beatifying', if only one or the other would be right before God or pleasing to Him, then people who were born into other schools of thought could rightfully feel disadvantaged by God that the 'true church' was withheld from them due to their birth. But it is by no means the case that a human being can come to the truth without their own effort, and again it is completely unimportant into which school of thought he was born into Because every human being has to struggle for the light of truth himself. And it is equally certain that truth cannot be implanted through education unless the person has gathered the right foundation within himself on which the truth can take root in order to now become and to remain his possession. But this aforementioned fact should also make those people think who maintain their affiliation to a particular school of thought and deem themselves to be 'living in truth'

It is a presumptuous idea to believe to possess the privilege for the kingdom of heaven But many people have this presumptuous idea because all members of sects are utterly convinced to possess the exclusive truth And yet they have mostly taken on board what they in turn were taught by those who equally fanatically deemed themselves infallible. And none of them have spent any thought on how God Himself regards those who do not belong to their school of thought

As long as a school of thought is only based on love for God and other people and Jesus Christ's act of Salvation it can also produce true Christians to whom the light of truth will soon shine as well For if God's commandments of love are fulfilled while believing in Jesus Christ the divine Redeemer, the human being is becoming active himself, and then he has voluntarily joined the 'community of believers', the church which Jesus Christ Himself founded on earth

And every human being has to make this personal decision for himself, or: the fundamental religion is the fulfilment of the commandments of love and as long

as this is ignored the person stands outside the church of Christ, outside of the truth, in spite of belonging to a school of faith which pretends to be the 'only true' and 'beatifying' one.

No human being can acquire beatitude merely by belonging to a particular school of thought or through actions demanded by it Only truly unselfish love for other people and thereby also demonstrated love for God leads to beatitude, and this can be practised in every school of thought, which will then also lead to the knowledge of pure truth. However, as long as there are separate communities, as long as each one tries to win members for itself who have to prove their membership by accepting what they teach themselves as long as these members' freedom of thought is restricted they are mere supporters but not living (24.3.1958) Christians who can consider themselves to belong to the church of Christ

But as soon as a person becomes 'alive', which thus only requires the condition of a life of love, he also realises the extent of truth a school of thought can claim for itself. Then he will certainly be able to instruct his fellow human beings better than the leaders of the schools of thought but he will not be able to transfer his insight to his fellow human being either, instead his fellow human being has to fulfil the same conditions which will lead to the realisation of the pure truth: He first has to become a 'living' Christian through a life of love because this results in a strong faith, and then he also belongs to the church of Christ, which He Himself has built on the rock of faith.

It should make sense to every thinking human being that God will never depend a person's beatitude on the school or community of faith he belongs to, since the simple fact that people are born into and attached to such communities without volition should make them think provided they still have enough faith to acknowledge a God and a purpose for the human being. For atheists such thoughts are not worth discussing anyway because they dismiss every school of faith. But to those who all too eagerly support their opinion and repeatedly try to prove their truth by quoting words from the scriptures which, however, they only interpret rationally, apply the words that only love alone activates the spirit within the human being. In that case, however, the spirit will also instruct them in accordance with the truth, and therefore misguided teachings will also be highlighted from which the person has to liberate himself if he wants to be a living Christian, a follower of the true 'church of Christ', which does not exhibit any other outward characteristics than just the working of the divine spirit

Amen

*Unbelief before the end
Satan's activity*

Humanity will perish in its ungodliness, although it is visibly supported by My adversary, hence gaining earthly power and wealth, knowledge and fame. For it is and will remain worldly profit which is not permanent, which keeps the souls in utter poverty and destitution and returns them to the same painful state of fate again that they had to suffer for an infinitely long time. People want to deny a God and Creator, convinced of their own strength and intelligence they attribute every earthly success to their own intellect and work and yet are merely controlled by the one who wants to displace Me from people's hearts and mind. They don't believe in a God nor do they believe in Satan's existence, nevertheless, they are in his power. And when the time comes when all faith will dwindle because people are only influenced in this godless direction, the moment will also have come when the adversary's activity will be stopped Everything points to the fact that My adversary rules the world, that he impels people to use their energy purely for earthly goals, that he pushes everything of a divinely-spiritual nature so far away that people won't make an effort to reach it He works on them directly or indirectly, he either openly fights against the faith or he showers people so abundantly with earthly possessions that they detach themselves from Me of their own accord so as not to be deprived of their earthly pleasures, instinctively realising that both together cannot be granted to them. They abandon Me without a second thought, for the world is too enticing and alluring that they cannot resist the temptation. It will also remain a futile undertaking trying to teach people otherwise, since such admonishing voices will be drowned out by the opposing side, because they will be silenced if not in another way then by force The poisonous seed is already being scattered on the still empty ground, that is, the children are already being given a completely wrong idea about the purpose of their existence, and each tender little plant which turns to the light anyway will be stifled the poisonous seed will render it incapable of living. The human being is already guided into wrong thinking as a child and, with the use of clever words, My adversary understands how to gain credibility. And where his cunning is not enough he will use force, for he is in charge of the ruling powers which assert themselves where no firm foundation of faith was built, which will subsequently also stand up to all onslaughts.

However, I also speak a language which is loud enough that it cannot be ignored at first in the form of all kinds of tragic events which should show every person the transience of earthly happiness and worldly possessions. And I will speak more distinctly still but will only be successful with those who have not fallen prey to My adversary as yet. Untold people will end their life on earth in this godless state, engulfed by impenetrable darkness which is inconceivable for you humans. But it was created by themselves, it is the inevitable result of their unbelief in a God and Creator; it is the fate awaiting the souls of all people who submit to My adversary and don't try to remove their separation from Me. It is their own fault, for every person with a serious will for truth is capable of deliberating no-one is forced to adopt his fellow human being's or the ruling powers' opinion, because every person's thoughts are free and he can also use his intelligence. If he does so with the desire for truth and justice, he will also

be granted correct thinking by Me and he will find the truth within himself. Therefore I will always influence people's thinking through unexpected strokes of fate which no-one will be able to defend himself against, for I will not yet give up the fight for each individual soul. As long as a person lives on earth I will also create opportunities for him to attain the right realisation but I will not use force just as My adversary cannot forcibly achieve a turning away from Me, even if the earthly authorities take coercive measures For I only pay attention to the human being's will, his inner attitude towards Me. And every thought inclined towards Me will receive strength and help the soul to detach itself from My adversary. Yet success will not be great in terms of numbers, but every single soul which does not descend into the deepest abyss again is a gain for Me And therefore My love will do whatever it takes in order to still save those before the end which are not yet entirely in My adversary's hands, in order to restore their faith in a God and Creator of eternity Who wants to give His living creations a life in freedom, strength and light again which they possessed in the beginning

Amen

BD 7075

received 28.03.1958

'Where two or three are gathered'

Wherever two or three are gathered in My name, there Am I in the midst of them., for every heartfelt thought of Me draws Me near to you, and therefore you can always be certain of My presence if you make Me Myself the subject of your conversations and thoughts. But as soon as I Am present you will also be spiritually illuminated by Me, thus you must also always derive a blessing from it which will be beneficially felt by your soul. And thus you should often gather in My name in order to partake of this blessing, for you constantly need My gift of strength which shall help your soul to progress. Admittedly, every individual person can also seek heartfelt union with Me by handing himself over to Me in thought and thus likewise receive strength in abundance, yet every spiritual conversation is blessed since many souls in the beyond can participate as well and, in turn, spiritually advance themselves. Besides, it also enables Me to intervene in such conversations by steering your thoughts toward questions which occupy the mind of people and the souls in the beyond, which shall be answered to them. You should gather in My name, for by doing so you also prove your love for Me, because every person tries to associate with the object of his love People only rarely have the need to exchange their views in spiritual debates; on the contrary, they anxiously avoid displaying their inner attitude Spiritual conversations rarely take place, and even less often will people meet for this purpose. And thus they also deny themselves the blessing which they could gain from such meetings. Yet on the other hand they believe that they comply with their spiritual duty in public meetings They fail to consider My Words 'Where two or three are gathered together in My name, there Am I in the midst of them' For these Words should make all those people reconsider in cases where they believe themselves to have sufficiently addressed their spiritual task by taking part in a 'church service' where a person can also easily ponder other

more worldly thoughts and where a dedication to Me or a heartfelt bond with Me cannot be spoken of. Time and again I must point out to people that I only value a living faith, that I Am not satisfied with Pseudo-Christendom Time and again I must emphasise that I desire to be in contact with every individual person, but that this contact must also be established by every individual person, which he can certainly establish at any time and in any place if this is his serious will and heartfelt desire Then he will noticeably feel My blessing, and he will feel urged to seek contact with his fellow human beings, precisely in order to discuss what moves him so strongly because My presence impels him to speak regardless of what happens, because spiritually striving people who are full of love for Me will always gather for spiritual exchanges. This promise of Mine should also encourage you to test the strength of My name, for if you have faith you will also know that you, in your contact with Me, will also have strength at your disposal which you can use again for the benefit of your fellow human beings As yet your faith is weak, but time and again I remind you humans of My Words, and if you think about them seriously you will give even more significance to this promise; you will know that I Myself can work through you if you allow My working through the strength of your faith. For where I Am present there are no limits to My power providing that you don't draw limits yourselves through your very weak faith. However, I will bless you so that your strength will grow stronger through these Words of Mine 'Where two or three are gathered together in My name, there Am I in the midst of them ...' And where I Am My spirit can work and My love, wisdom and power can be revealed

Amen

BD 7080

received 01.04.1958

*Embodied beings of light
Jesus' disciples during His time on earth*

You, too, belong to those who, as My true disciples, shall proclaim the Gospel of love in the last days, who gathered around Me while I lived on earth and to whom I gave the promise that they will be permitted to serve Me at the time of My return. Only when you hear these Words will you understand the importance of the mission I assign to you I can only use people who are enthusiastically committed to their work in their willingness to be of service and love for Me. Such conscientiousness can no longer be found among people of this earth thus I had to send you to earth but I could not let you keep the recollection of your past activity. You must travel the earthly path like all other people, in awareness of your human weaknesses and struggling for a strong faith However, My spirit can work through you

You are able to receive the truth from above and understand it and therefore you can also spread it throughout the world, as was your task in the past. I Am giving you this hint of your origin because you shall realise from this that you will only administer that office for a short time which you also administer in the spiritual kingdom, and that this office is an extremely significant one, for what I previously started to pave the path back into the Father's house you shall

once again firmly impress upon people and also show them the way before the end arrives, before a period of a completely new order follows. You have always been willing to inform people of Me and My act of Salvation on My behalf. But during the last days before the end it is particularly necessary for people to remember Me, for I alone Am their salvation, I alone can pull them back from the abyss that they are approaching in their blindness However, they must acknowledge Me, just as they did when I lived on earth they must call to Me 'Lord, help Me ...' But people walk along without knowledge, for whatever they know about Me and My act of Salvation is merely a myth for them For this reason you must proclaim Me in the world with utter conviction. And since you, as human beings, are no different, even though you have come from the kingdom of light, you must first receive through My spirit the true knowledge about Me and My act of Salvation so that you will be able to stand up for Me with conviction

Your soul allows for the working of the spirit in you a process which is only rarely demonstrated by present-day people and who therefore also find it difficult to believe in. And because your task is so important I have educated you again as in the past i.e. your human nature had to accept heavenly wisdom first in order to be subsequently able to preach among humanity again, as you did in the past. In those days the number of My disciples was large and many offered themselves to take this path across earth in the last days before the end in view of the immense spiritual adversity which urgently requires help But every light soul on earth also had to voluntarily acquire the degree of love again which allows for the 'working of the spirit' This person's struggle is no less strenuous than that of any other person, it is just that the soul will always have the will and the connection with Me and therefore live a life of love, which then will also guarantee the working of the spirit. This makes it possible to convey My Word to earth again, I Myself will once again be able to preach the Gospel of love to everyone who will not close his ears and heart You have become My forerunners again, you only carry My Gospel throughout the world, you do not speak your own words but allow Me Myself to speak through you, just as it was your mission after My ascension when you became receiving vessels for Me Myself which enabled Me Myself to be with you in spirit. And so I will always be present to people until the end of the world For without Me no-one will attain beatitude, without Me the path into the Father's house cannot be found, without Me humanity will live in guilt and sin and you will take the downward path. Yet My Own will eagerly participate in the redemptive work, My Own will place themselves at My disposal wherever I will need them And all those of you who want to serve Me belong to My Own and will indeed be able to accomplish your work successfully, for you will only ever work on My behalf and if the Lord assigns an office to you, He will also give you the strength to administer it He Himself will be with you with His strength and His blessing and, once your mission is over, will fetch you again into His kingdom

Amen

God's blessing
Plan of Salvation
Change of will

My hands rest upon you with My blessing, you will feel it and sense an inner peace. For My blessing is a gift of strength, My blessing is the help you need in spiritual and worldly adversity. Thus be comforted wherever you may go, for I escort you, I walk next to you and you will safely reach your goal. Someone who only has Me at heart need not fear any downfall, I carry him through difficulty and danger into a safe haven. I only want to win you over, your heart and your will I only want you to lift your eyes up to Me so that you turn to Me again, just as you once turned away from Me. And I see what goes on in your heart, even if your mouth remains silent, if you outwardly give no sign of your affinity to Me But I will not let go of My hand again, I will always try to strengthen your bond with Me until you have finally entered into union with Me, until the goal has been reached that was set for your path of earthly life Nevertheless you should know that his direction of will is left up to each person You are not compelled to think one way or another; your thoughts will always remain free even if you are forced into specific actions For were I to forcibly influence your will you would be Mine already, since this power is truly at My disposal; however, it would neither make Me nor you so happy that you could praise yourselves blessed forever Yet a free decision of will for Me assures the most blissful fate, and that is what I want you to have. As long as you have not attained knowledge of My eternal plan of Salvation you cannot grasp the implication of such free decision of will either.

For there is more at stake than the short time of your earthly existence, it concerns eternity, it concerns something that exceeds your comprehension as long as you cannot be placed in a state of realisation by My spirit, which enlightens you also in regards to that which so far was incomprehensible for you. Even if the knowledge of it were conveyed to you, you would nevertheless not understand it as long as you have not established a bond with Me But you can rest assured that no human being who sincerely desires it is denied this realisation. What once threw you back, what once deprived you of this realisation, what turned you into imperfect beings, was solely caused by your apostasy from Me, by your deliberate separation from Me although you will never ever be able to disconnect yourselves from your God and Creator. Therefore it only requires you to deliberately turn towards Me again in order to lead you back to the light of realisation, to strength and to your once perfect state. For this reason I only seek to achieve redirecting your will towards Me. You will indeed only be truly happy again in your conscious bond with Me I, too, long for My children who once left Me as a result of their conceited thinking, this is why I incessantly pursue them with My love and try to persuade them to return to Me nevertheless, I often use means in which you humans are unable to recognise the love of a Father for His children And yet, it is love a love which wants to make you immeasurably happy and which only ever tries to reach the goal that the child will find the path to the Father in order to remain with Him forever

Amen

Fall of the spirits
Faculty of thought
Lucifer's fall

It is far easier to familiarise you with the spiritual correlations which explain your own existence than to impart the right understanding to you about spiritual events which took place when I gave life to all of you as spiritual beings. The foundation of My plan of Salvation was only the **outcome** of prior events in the kingdom of the spirits And to comprehend this occurrence requires an abundance of light first which you do not yet possess as human beings on earth, even if you endeavour to live in accordance with My will Yet these spiritual events were essential for the free decision of will, which all beings that emerged from My love had to pass in order to attain **highest** perfection: as free-working beings to be **independent** of My will and yet to think, want and act with the **same will** as My own. And this free decision of will also required the necessary prerequisites The being had to **be able to fall** into the abyss, just as, alternatively, it had to be able to reach the **highest pinnacle** As soon as an upper or lower limit had been set for the being, it was no longer free either. And thus this freely evolving will was, in turn, the result of thinking the thought, however, was an expression of strength by Me which I transmitted to the being which then stimulated the being into forming its own opinion about it.

Hence, the being's own 'faculty of thought' consisted of processing a received mental illumination, thus to more or less deliberate the thought, or the being would have remained merely My 'work' if My thought inevitably had caused it to think the **same** But I wanted to externalise completely free living beings and therefore endowed them with the ability to make their own judgment which, however, had the potential to evolve in different directions.

It would never ever have been **possible** for Lucifer to desert Me had he not possessed this faculty. In that case, however, he would not have been a **free spirit** either but always just a puppet and entirely subject to My will. Thus I had to completely isolate this as well as all subsequent beings from Me, they had to be able to enjoy utter freedom and not be restricted in any way. Consequently, they also had to be able to evaluate the transmitted thoughts **positively** or **negatively** that is, the being itself was able to carry out what these thoughts motivated it to do in full agreement with Me, thus with the **same will** as Mine But likewise it was able to 'think differently', thus by virtue of its faculty of thought also able to come to **different** conclusions. This, however, only happened when it no longer considered this 'faculty of thought' as a **gift** from Me but as its **own product**, and this erroneous self-confidence resulted in clouding its realisation. Every spiritual being was indeed externalised by Me as an independent entity but its fundamental nature was love, and thus this love also had to look for the bond with Me, because love strives towards love And for that time its will also completely concurred with Mine. But any easing of the bond with Me also showed itself in the deviation of the being's will from Mine, and this, in turn, resulted in using the faculty of thought in the **wrong** direction, because it has to be able to ponder every thought in **all** directions or the will would not be free

.... which is not to say that a wrong thought flowed from Me Myself to the being
....

The first being, Lucifer, was brightly illuminated and he was able to communicate with Me but also able to direct his thoughts wrongly; nevertheless, he would always have had the opportunity to submit his wrong thoughts to Me so that I could have been able to answer him. But it was precisely these wrong thoughts he believed he could hide from Me, which was already a lessening of his love and thus resulted in a lessening of light too. And thus, one of his first wrong thoughts also included doubts about My power because he was unable to see Me The realisation that he himself would have ceased to exist in the face of My excessively brightly radiating primal light did not stop his desire. He refused to accept this awareness and found his own explanation for it in My 'powerlessness' which in turn was a thought which already demonstrated that he had considerably loosened his bond with Me by the time **this** thought emerged in him. To the same extent as he began to doubt My power his own consciousness of strength grew, and then one wrong thought followed another his will no longer agreed with Mine, his love began to wane, and he increasingly closed himself to the flow of My love's strength because by now he had also lost the realisation of the fact that he, too, had to be nourished by My strength first in order to be creatively active.

Yet for the sake of My intended goal: - to guide the beings which had emerged from him and Me into **highest** beatitude I did not **stop** any of the beings, not even My first-created bearer of light, from using their will incorrectly I did not stop any being from using the faculty of thought wrongly. For I externalised all of them as free beings, and the beings' greatest beatitude also consists of creating and working in utmost freedom. And that also necessitates absolute alignment to My will **without any coercion**. But if no being had been able to think and want other than in accordance with My will, then the being would not have had free will either which, however, irrevocably belonged to a divinely perfected being And I can only speak of My living creations as 'My children' when they have completely voluntarily entered into My will, and only then are they granted beatitude which presupposes highest perfection. And this perfection could not be **bestowed** upon My beings by Me but it has to be acquired by every created being of its own free will

Amen

God Friday

You should always remember My infinite love which motivated Me to accomplish the act of Salvation for you Whatever the man Jesus had experienced and endured on earth He had accepted because of His love for His fellow human beings whom He knew to suffer grave spiritual poverty. Even as a man He already knew of humanity's immense guilt of sin and the hopelessness of releasing itself without help. This knowledge was the result of His life of love, and thus He took pity on humanity and wanted to help. However, as a result of His love He also realised that He had to fulfil a mission that I Myself had sent Him to earth to serve Me as a vessel, and thus I Myself could accomplish the act of Salvation in Him for the redemption of the said immense guilt of sin And in accordance with this mission His life on earth progressed a life of untold difficulties and pain which first had to mature Him and which His soul experienced simply because of His association with sinful people. Because His soul had descended from the kingdom of light into darkness.

But first the earthly shell which enclosed the soul had to be purged by these pains and difficulties, by always resisting the lusts and passions which adhered to it in order to become a worthy receptacle for Me Myself, but Who then completely and utterly permeated Him and thus became as one with Him And now His real mission began: to bring light to the people, to proclaim the truth to them, to preach the Gospel of love and thus to show and exemplify the way which they had to take as well if they wanted to enter the kingdom of light and bliss after their death in order to finally conclude His earthly path with an incomparable act of mercy with His most bitter suffering and the excruciating death on the cross as sacrifice for humanity's guilt of sin And this mission was indeed accomplished by a human being but I Myself was in this human being, I Myself, the eternal love, accomplished the act of Salvation, because only love was able to make such a sacrifice, only love could suffer the torments on the way of the cross, and only love could find the strength to patiently endure in complete consciousness until His death And although the man Jesus exclaimed on the cross the words 'My God, My God, why have You forsaken Me' it was, after all, only a declaration that the Deity within Him did not compel Him to His action but that the human being Jesus voluntarily offered the sacrifice on behalf of His fellow human beings, that the love within Him motivated Him to continue but that It did not inhibit His freedom of thought and action. The man Jesus took humanity's entire burden of sin on His shoulders and walked with it to the cross

Not one of you can understand the full meaning of these Words Although I Myself accomplished the act of mercy, because without love the man Jesus would not have been able to take the extent of pain and suffering upon Himself yet at the same time the 'Deity' could not suffer and thus the level of pain and suffering had to be endured by a soul capable of suffering, a human being Whose body was sensitive to pain and Who thus made amends in this way for what had caused the whole of humanity become guilty before God. And His soul also suffered beyond words since it came from the kingdom of light and experienced the darkness on earth as indescribable torture The man Jesus was 'My Son, in Whom I was well pleased' He was devoted to Me in every

sense, with all His love, He lived amongst sinful people and His soul ceaselessly searched for Me, His God and Father of eternity, His love forced Me to flow into Him incessantly, and thus the unification between human and God could take place, i.e. 'God's human manifestation' could proceed in absolute lawful order. Because I could never have chosen to take abode in a human shell which was not pure love because I Myself cannot unite with something impure

And every immature substance became spiritualised through the suffering of the man Jesus and at the same time the whole of humanity was released from the guilt of sin because one human being had sacrificed Himself for love on behalf of His fellow human beings. The man Jesus glorified Me Myself through His death, and I glorified Him by choosing Him as the eternally visible outward appearance for Myself by becoming a visible Deity in Him for all My created beings who make themselves worthy of 'Seeing God'. As long as you live on earth you can forever visualise My infinite love which had helped you to become liberated through the act of Salvation but you will only understand the complete profoundness of this act of mercy when you have entered the kingdom of light yourselves, when the light of awareness permeates you once again as it did in the beginning Then you yourselves can participate too, you will experience it as reality and only then understand My infinite love which did whatever needed to be done to regain its children who once went astray due to the immense guilt of apostasy from Me

Amen

BD 7085

received 06.04.1958

'Jesus, my Redeemer lives'

The spiritual world is rejoicing and glad about My act of Salvation, for that which had taken place on earth is repeatedly revealed anew to all beings of light and they praise and glorify Me as their Saviour from sin and death Who opened the gate into the kingdom of light for them They realise the spiritual significance of My suffering and dying, of the crucifixion and the resurrection on the third day They know that a 'resurrection' is assured to the human race as a result of this greatest act of mercy, that it is not doomed to eternal death and that one day the hour of redemption will strike for all people after an infinitely long time of harshest captivity. And so their gratitude, their jubilation and their love for Me is immeasurable and increases as soon as they participate in the act of Salvation, which they may repeatedly experience again as happening now because in the kingdom of light no time limit exists, and thus they also experience all past and future events as happening in the present. And if people on earth would likewise try to associate with the process of the crucifixion and resurrection, they, too, would derive the greatest blessing from it, and joy and profound gratitude would enter their hearts in view of the fact that I Myself in Jesus Christ delivered you humans from sin and death. For this was a unique process, no human being has ever taken such immense suffering upon himself, and no human being has ever travelled in complete innocence the most bitter path to the cross which ended with His death on the cross, even though people very often come into situations in which the cruelty of fellow human beings

presents them with a seemingly unbearable fate. Yet the spiritual processes which also played a part in Jesus Christ's act of mercy intensified His physical suffering many times over, because the soul was profoundly enlightened and therefore able to understand everything both the spiritual adversity, which all people had fallen prey to, as well as the spiritual state of those who tormented Him and carried out this abominable work on Him, who abused his pure body for their appalling cravings and evil instincts, and who He experienced as emissaries from hell. However, He persevered until His death And on the third day He arose again in all glory from the grave which was unable to keep Him imprisoned And so His resurrection was the culmination of His act of Salvation, for all those who want to let themselves be redeemed through Jesus Christ can rest assured that they, too, will arise from the dead to eternal life Although prior to this people's lives had not come to an end with their physical death either, because the soul cannot die, it exists forever. But whether the state of the soul will then be a state of life or of death entirely depends on the divine Redeemer Jesus Christ Only He can give life to the soul, and only He is the gate to life in beatitude Therefore, a soul can also enter the kingdom of the beyond in a state of death and will indeed remain in this state until it calls upon Jesus Christ, appealing to Him for life 'And whosoever liveth and believeth in Me shall never die ...' The hour of physical death can already be the hour of resurrection for every person, no-one needs to fear his hour of death, because One has conquered death and this One promises life to every person who believes in Him And so, even people on earth would be able to rejoice and be glad were they to grasp the whole significance of Jesus Christ's act of Salvation and take part in it Then death would have lost its sting for all people and all people could join the light beings' song of praise 'He has truly risen Jesus, my Redeemer lives'

Amen

BD 7086

received 07.04.1958

Jesus' resurrection took the sting out of death

Every person's final hour is preordained And yet he need not fear it because it is not his actual end, instead, he will arise again because his soul will merely discard its earthly shell, which was only a shackle for it in earthly life, and enter the kingdom of the beyond unburdened, providing that its way of life on earth corresponded to My will that his soul therefore attained a specific degree of maturity on earth. Thus, there is no end, even though there is death, i.e. a dead state of the soul, the soul will not have perished. This is the reason why I died on the cross and arose on the third day again, so that the human being, that is, his soul, can also experience the resurrection, so that it can arise from the grave and enter the kingdom again, which is its true home. The fact that the soul will not cease to exist is an irrevocable law because everything that came forth from Me is and will remain imperishable. And the soul is the spiritual being which originated from Me, thus it continues to exist even though the body will die, but the fact that it can arise after its physical death in light and radiance only became possible after My crucifixion and My resurrection, because before this

it was still burdened by the original sin of its past apostasy from Me There was still darkness, the dark of the grave, which the soul was unable to escape the tombstone had not yet been removed by Jesus Christ, the divine Redeemer in other words: the atonement for these souls had not been rendered as yet and without atonement the guilt of sin could not be redeemed Consequently, there was also darkness in people's souls, they lacked all faith in a resurrection after death, they were engulfed by the bleak night of the grave and death had become a fearful event And I rose on the third day from the dead to provide people with the evidence that the body's death is not the end, that the soul will rise again and merely leave the body behind, which is not so spiritualised as yet that it can take it along into the spiritual kingdom as I was indeed able to do because body and soul were clothed in a spiritual garment and the body no longer needed to go through a further maturing process on this earth

Through My resurrection I wanted to take people's fear of death away, I wanted to prove to them that the soul merely changes location when it discards the earthly body, when the inevitable hour of death strikes. For this reason I have risen from the dead, for I conquered death, i.e. the one who had brought death into the world. And so no person needs to be afraid of the hour of death, for it is only the entrance into the actual life which is everlasting Death has lost its sting Nevertheless it is necessary that the human being acknowledges My act of Salvation and accepts the blessings I acquired for you through My suffering and dying on the cross that he allows himself to be redeemed by Jesus Christ, that therefore his original sin will have been atoned first so that Jesus Christ can subsequently push the tombstone away for the soul to rise from the grave's darkness into bright light, that it thus will enter eternal life Anyone who fears the hour of death is still subject to this immense guilt, he has not found salvation through Jesus Christ as yet, he has not released himself from the darkness enshrouding him, he still lays in the grave of his sin, even though his body still lives on earth For he will lose all fear of physical death when he has placed himself into My arms, when he sincerely appeals to Me to take care of him at the hour of his death For he will blissfully fall asleep in peace with his God and Father, he will leave only his body behind on this earth while the soul will arise, it will ascend to the light, it will not feel the darkness of the grave surrounding it, for Jesus Christ Himself will take its hand and lead it out of its physical shell, He will guide it through the gate of life. And it will know that it, too, has risen from the dead, that it will now live in eternity The fact that the human being Jesus rose from the dead is certainly true, and those who believe in Him as the Son of God and Redeemer of the world, as My Emissary in Whom I embodied Myself on earth, will not be afraid of their own hour of death, for Jesus Christ gave them the promise that He will go to prepare a place for those who believe in Him Thus they will also be raised to eternal life and He Himself will fetch them as He has promised

Amen

*The office of Judge
Responsibility*

How often have I already crossed your path and touched you gently in order to turn your eyes to Me How often have I already noticeably approached you in the shape of strokes of fate or suffering and worries And I excluded no-one because I want to win all of you over for Me and thus I also have to use such means which can impel you to Me But not all people recognise Me, not all react to My gentle speech in that form Others, again, I address through My Word in order to encourage them to make mental contact with Me, but they, too, are free to let My Word penetrate their hearts or pass their ears unheeded. I try to help every individual person and no-one can say that I bypassed him, that he never once in his life received higher guidance, if only he looked with open eyes and a receptive heart at everything he encounters on his path of life. Yet I will never abandon a person as long as he still lives on earth, nevertheless, his freedom of will prevents Me from approaching him so evidently that he **must** pay attention to Me Consequently, he is also at liberty to deny My guidance, an encounter with his God and Creator, and to consider the entire course of earthly life as coincidence or an arbitrarily formed progression For this freedom has to be left to him. Thus it is entirely up to his will as to how he evaluates his destiny whether he has a positive or negative attitude towards Me. However, once the time arrives when the human being has to justify himself before Me, he will not be able to say that he never received help from Me, instead, he will clearly have to recognise the fact that he did and acknowledge how often I crossed his path and that only his will prevented him from establishing contact with Me And no person will be spared this accountability. So even if he lives his earthly life unscrupulously, sooner or later the hour of this accountability before his eternal Judge will come For his state of maturity will be in line with his will, and according to his state of maturity will be his fate in eternity, i.e., he will be placed where he belongs in accordance with the law of divine order, he will be 'judged', he has to fit in with this law, because time and again the divine order has to be re-established which thus is to be understood as My 'office of Judge'

As long as the human being lives on earth I Am only ever motivated by love to place him into this state of order, and I try this by using all means without, however, applying force. And if I then 'judge' the person, that is, his soul, it is only an act of love on My part again, because one day he shall live in divine order again and I truly know the right path which can lead there. And therefore it is particularly serious for those people who live their earthly life without any sense of responsibility towards their soul. Their souls will have to expect a difficult fate, after all, they constantly resisted the gentle influence by their spirit, in other words, they suppressed every Word when I Myself wanted to speak to them through the spirit And regardless of how disbelieving a person is and no matter how unspiritual he is thinking every human being experiences moments when thoughts about his purpose of life emerge in him, and such thoughts will always cause a certain restlessness in him which he, however, will just as quickly fend off again. Hence the will was active in the wrong direction in moments of such resistance, the soul offered opposition when a gentle voice

within expressed itself and urged it to remember its task on earth But it could just as easily have yielded to the faint urging and spent more time on its thoughts and merely given Me the opportunity to speak louder to it. And during harsh strokes of fate the human being was also able to take the path to Me, for the knowledge that the human being can pray to his God and Creator is not unknown to him The fact that he fails to do so is due to his free will again and therefore a transgression for which he has to accept responsibility. It is for this reason that after My love has been repeatedly rejected My justice must come to the fore one day i.e., the being which does not use the opportunity to return to Me must return to where it belongs according to its maturity I must judge according to law and justice, that is, I must establish divine order again, which is and will remain the fundamental law

Amen

BD 7096

received 18.04.1958

Do not forfeit your eternal life

Do not forfeit your eternal life Admittedly, one day it will be granted to all of you, but eternities of infinite agony and darkness may still go by when you are in a state of death and entirely without strength and light. And you can prolong this agonizing time indefinitely so that you can indeed speak of 'eternal damnation' but which I have not given to you, instead you volitionally cause and continue to cause it yourselves if you fail to use your human existence to achieve eternal life for yourselves.

I will not let you be lost forever, because you are My living creations whom I loved from the start and will never cease to love either, but I cannot give life to you prematurely if you yourselves prefer the state of death, if you are unwilling to accept life from Me However, you can easily acquire it by merely entrusting yourselves to Me, Who is eternal life Himself

And for this purpose earthly life is given you, where you are in possession of intellect and free will, where you can accept instructions concerning your task on earth and thus you need only want to emerge from the state of death. And this time on earth is very short, no great sacrifices are expected of you considering what you shall receive if you use your will correctly. The lifespan of a human being is very brief indeed but it suffices to let you reach the goal

Yet your preliminary development took an infinitely long time until you were able to enter the stage of a human being And it will take an equally infinitely long time until you will receive the grace again to repeat your test of volition. The length of these infinite times is beyond your human comprehension since your thinking is limited in your imperfect state And just as you do not know of this agony, because retrospection of your preliminary development is taken from you during your earthly life, you do not know of the indescribable bliss either which is integral to the concept of 'eternal life' You do not know of the splendours awaiting you in My kingdom when you decide to finally return to Me And neither one nor the other information can be proven to you, since then it would be impossible to make a free decision of will.

But you should believe it even without proof and live your earthly life accordingly, you should not forfeit the bliss of a 'life' in My kingdom, you all should include this possibility in your intellectual consideration even if it seems implausible to you and you should live such that you need not reproach yourselves when the hour of your departure from this earth has arrived one day. You should also listen to those who talk about such things which are unrelated to the physical world And you should reflect on it and imagine how you would fare if they were right

There is too much at stake for you humans, it is not just a question of a few years like your lifetime on earth it concerns eternal life, it concerns the **never-ending** state of supreme blissfulness a state in light and strength that was yours in the beginning And for this eternity in light and strength you only need to renounce utterly worthless things for a very short time, for a 'moment' of this eternity But you value these things exceptionally high, and hence will forfeit 'life' and continue to remain in a state of death for an endless time again

And all I can do to help you attain life is to constantly send My messengers to you humans, who warn and remind you on My behalf, who should inspire you to try to arrive at the truth who point out to you that I, as the only Truth, enlighten your thoughts, who advise you to establish the connection with Me Myself, so that I can then seize and draw you to Myself But you have to take the first step, since I will not force you for the sake of your beatitude. But I will support and strengthen even the weakest will which turns to Me. I caused the entire creation to come into being in order to give you life.

I do not want your death, I want you to live and finally escape your state of death, which has already lasted for an infinite time I want to impart My love on you again and offer you a wonderful fate which will never end again But I cannot stop you from taking the path into the abyss once more if you volitionally follow My adversary again who once had taken your life and delivered you unto death. I can only ever call to you again 'Do not forfeit your eternal life' but you have to follow My call voluntarily, you have to endeavour to achieve life while you live on earth, and I truly will help you achieve it because I love you

Amen

Everything has meaning and purpose

Pests

Weeds

Nothing in creation exists without purpose and goal But you cannot always recognise the purpose of a work of creation and often ask yourselves why one thing or another has been created, since, as far as you understand, it does not appear to serve any purpose. However, the very explanation should be sufficient for you that everything is 'God's emanated strength' which one day should become active again, but that the effectiveness of this 'strength' varies considerably because its distance from God also varies considerably. And 'distance' is comparable to 'opposition'

Thus there is spiritual essence God's once emanated strength whose opposition, in spite of a very lengthy process of development in the law of compulsion, has barely diminished. However, it continues its process of development in accordance with divine order and therefore constantly adopts new external shapes which allow for a gradual increase of activity, but again, this activity corresponds to the resistance of the spirit. Consequently it performs no obvious service for people or other works of creation but it nevertheless serves indirectly You will understand this when you think of the pests in the animal and plant kingdom, of all the vermin or poisonous plants just everything you think is useless or harmful in the creation of nature But all these organisms are carriers of divine strength which will also give the spiritual substances therein some opportunity for purification And at the same time these inconspicuous works of creation serve to sustain other creations again partly as food for larger living organisms, partly as fertilizer to nourish the plant world's soil, although you humans cannot observe such interactions And again, they can serve the human being's spiritual development which also requires many tests for a person to prove himself, be it in all manner of trials for patience or in a sensible attitude towards everything brought into existence by God's will.

Nothing exists without meaning and purpose; whether the human being recognises the meaning and purpose of every creation is not significant but his faith in God's wisdom, love and power should give him a certain amount of reverence for everything that has been created or he will doubt God's wisdom, love and power. All material forms serve as a great mercy for God's once emanated flow of strength for the dissolved substances of the original spirits because they were seized by God's love and thus placed into an external form And although the various external forms demonstrate their opposition to God God has nevertheless seized the spirit in order to guide it to its gradual ascent in the law of compulsion. That itself should teach you humans to view every work of creation with spiritual eyes, and you should bear in mind that God truly knows many things which are still hidden from you humans, hence you should not judge prematurely by criticising God's creations, which you are really not entitled to do. Because once you believe that creation is God's work, every work of creation has to be beyond doubt to you as well. And then you will learn to behold with loving eyes that which aroused aversion and dislike in you until now which is not to say that you should help it contrary to its natural function.

For as soon as it proves to be damaging you may proceed against it and end its process of development, because it is God's will that these creations do not have a long lifespan. Hence you are entitled to shorten their lifespan, so that the spiritual substances can achieve a certain level of maturity in ever new external forms and be permitted to fulfil serving functions as soon as their former opposition has lessened, as soon as the spirit essence has been sufficiently calmed to be of willing service and thus continues its gradual ascent. And you humans should know that even you yourselves, i.e. your soul, hides such substances within itself which have had to cover the abovementioned path For everything your eyes are able to see is within you But God's love, wisdom and power knows how to guide everything into the right order for He only pursues one goal which He will surely achieve one day

Amen

BD 7100

received 22.04.1958

Is life on earth an end in itself or the means to an end

The life of a human being on earth would have no real reason if it was merely an end in itself With other words, you humans would find it difficult to find a real reason for it because you can clearly see the vast differences between human destinies and would constantly question the purpose of a hard, sorrowful, miserable life. Yet you could find an immediate answer if you looked at life not as an end in itself but as the means to an end. If every person's fate would be the same, if every human being's life consisted of harmony, no problems, pleasures and worldly happiness, hardly differing from other people's lives, then you could certainly believe that there is no deeper purpose to earthly life than that of life itself. But as soon as you seriously think about it you will not be satisfied with this explanation you will search for a deeper reason and will certainly find it because it only requires a question on your part in order to give you an answer. And all human beings should ask themselves this question For it really does not show intelligence or intellectual activity if a person is satisfied to experience life merely as a whim of the Creator. Every person who claims to be intelligent would hardly use his time and effort making entirely useless things nor would he want to regard himself as an entirely useless creature with the sole purpose to support himself without being able to determine the length of his existence Is earthly life an end in itself or the means to an end?

It could be very beneficial for someone lacking in faith to raise this question. You humans are by no means expected to have blind faith, for such blind faith is of no value. But you can use your intelligence, you can consider every aspect of what you are required to believe. Serious thought can lead you to an acceptable result, and you can rest assured that such mental effort will be blessed if it is applied to achieve greater insight to the knowledge of what is still hidden from you humans but which need not remain hidden from you. To discover the purpose of earthly life as a human being is one such insight, since it belongs to the region of the unprovable, but it can nevertheless be gratifying to a person if he genuinely wants it. Because as soon as he realises that human life is merely the means to an end, increasingly more questions will arise in him. He will try

to discover the true purpose and then also become aware of his own task, he will no longer be satisfied with just worrying about earthly life, he will learn to look at everything as determined by purpose and then he will find and pursue a spiritual attitude which will completely satisfy him

(23.4.1958) The conscious life of a human being only begins when he understands the purpose of earthly life. Because then his thoughts will aim towards a goal which he tries to achieve. Only then will he himself endeavour to start improving his soul; only then earthly activities will move into the background, although he also will be able to master his earthly life with God's help, Who will bless this approach to life and repeatedly make new aspects accessible to him which will make him think and lead him to ascent. An earthly life in the awareness of purpose can never be lived in vain; it has to result in spiritual success, whereas a person looking at life as an end in itself will not acquire any spiritual advantage. As soon as he is willing to love, questions about the real purpose of life on earth will also arise and then his thinking will change too. However, if he is unwilling to love which is usually the case with those who have not yet recognised the purpose of life one cannot speak of higher development, the person's soul remains as it was at the beginning of his embodiment, life on earth will have been in vain and then the immense blessing, which could have resulted in the highest reward, will be lost But every human being can come to the realisation that he lives on earth for a purpose because every human being has the ability to think, because he can weigh one thought against another and is therefore able to form his own opinion.

And on serious reflection he would definitely come to that insight, because he can recognise a certain purpose of lawful order within the creation of nature which he would also have to apply to himself or he would have a very limited capacity of thought, an attitude which could hardly be called intelligent. The human being can come to the realisation that there is a purpose to earthly life or he could not be held responsible for how he has used this earthly life. People who do not want to recognise a purpose of earthly life in fact deny this accountability, but enough evidence in the creation of nature can be found that no natural law, no divine order, can be trespassed without consequences. Thus the human being also has to accept a certain order for himself; he too has to feel part of this law of order. Thus he cannot arbitrarily shape his life without any responsibility towards God, Who created everything, but he has to try to support the law of divine order. He has to acknowledge a lawgiver, and then he will also feel responsible to this lawgiver. If this lawgiver is not acknowledged, then the human being will not feel responsible to a Lord; then he is clearly still subject to a God-opposing power, which always tries to influence a person such that his earthly life will be to no avail, that any belief in a purpose and aim of earthly existence fades away, so that this power can hold on to him again for an infinitely long time

Amen